
SEPTEMBER 2018

W E L B E S C H O U W D V O O R U I T

Schuldhulpverlening
onder de loep

Nationale ombudsman
Reinier van Zutphen

Annet Bertram
Weeg het

maatschappelijk én
financieel rendement

Leegstand
 Amersfoort

experimenteert met
tijdelijk verhuren

Maatschappelijk vastgoed
Tijd voor een

integrale aanpak op
politiek-bestuurlijk niveau

14

th
em

a

VASTGOEDVISIE

24
BAROMETER MAATSCHAPPELIJK

VASTGOED

De Nederlandse gemeenten blijken

tegenwoordig veel professioneler

met hun vastgoed om te gaan dan

vroeger, blijkt uit de Barometer

Maatschappelijk Vastgoed 2018.

Het is tijd om een stap verder te

gaan, aldus initiatiefnemer Jan

Veuger, lector (maatschappelijk)

vastgoed van de Hanzehogeschool

Groningen: een integrale aanpak

op politiek-bestuurlijk niveau.

32
VERDUURZAMING VASTGOED

SAMEN OPPAKKEN

Volgens directeur Bouwen

en Energie van het ministe-

rie van BZK Ferdi Licher en

de Groninger wethouder

Roeland van der Schaaf moet

de verduurzaming van maat-

schappelijk vastgoed door

meerdere overheden worden

opgepakt. Voor kleinere

gemeenten is het moeilijk

alleen een visie te ontwikkelen.

28
MAATSCHAPPELIJK EN

FINANCIEEL RENDEMENT

We moeten slimmer met ons

vastgoed omgaan en het maat-

schappelijk én financieel

rendement centraal stellen. Dat

stelt directeur-generaal Vastgoed

en Bedrijfsvoering Rijk Annet

Bertram. Bij maatschappelijk

rendement gaat het onder andere

over het vlottrekken van de

woningbouw en stimulering van

de werkgelegenheid.

23
THEMA VASTGOEDVISIE

De gezamenlijke
Nederlandse gemeenten
beschikken over een enorme
vastgoedportefeuille.
Helaas heeft bijna de helft
van de gemeenten geen
vastgoedvisie. Hoe geef
je tijdelijk bestemming
aan leegstaand vastgoed?
Hoe kan vastgoedsturing
als beleidsinstrument
ingezet worden? Hoe kun
je de vastgoedportefeuille
managen en in control
houden?

 nr. 14 | 2018

2

INHOUD
so

lid
ar

it
e

it

in
cl

us
iv

it
e

it

ge
lij

kh
ei

d

to
eg

an
ke

lij
k h

ei
d

16
PPS
Ambities rond de complexe
opgaven van wonen, mobiliteit
en milieu zijn onhaalbaar zonder
coalities van de overheid met
bedrijfsleven en maatschappelij-
ke organisaties. Op steeds meer
terreinen neemt publiek-private
samenwerking (PPS) daarom een
hoge vlucht. Maar voor een goede
samenwerking is wel wat even-
wichtskunst nodig.

20
OVERHEID ALS PLATFORM
Intelligente systemen worden
geprogrammeerd door bedrijven,
overheden en personen. Daarom
moet de samenleving een aantal
‘harde’ democratische en rechts-
statelijke principes benoemen die
ze verankerd wil zien in nieuwe
technologie. Zo zouden belangrijke
publieke waarden als solidariteit,
inclusiviteit, gelijkheid en toegan-
kelijkheid geborgd kunnen worden.

41 Thema vastgoedvisie
Wonen in een Rotterdamse
bajes

43 Thema vastgoedvisie
Breda Binnenste Buiten

44 Thema vastgoedvisie
Recht op overname

46 Thema vastgoedvisie
Bewust Investeren

48 Notadokter
Van plastic soep naar taalsoep

7 In het nieuws
Opvallers en
aandachtstrekkers

34 Thema vastgoedvisie
BNG Bank ontzorgt

36 Thema vastgoedvisie
Bouwstenen voor Sociaal

39 Thema vastgoedvisie
Leegstaand vastgoed tijdelijk
verhuren

6 Kees Versteegh
Een fair debat

12 Erik-Jan van Dorp
Gij zult politiek-sensitief zijn

22 Arwin van Buuren
Luie overheid

51 Kees Jansen
Bullshit jobs?

10
SCHULDHULPVERLENING
Maar liefst 1,4 miljoen Nederlandse
huishoudens heeft problemati-
sche schulden of een risico daarop.
Daarom is het van belang dat
schuldhulpverlening onder andere
toegankelijk is, voldoende oog
heeft voor het belang van de burger
en transparant en betrouwbaar
is. Onderzoek door de Nationale
ombudsman laat zien dat er ruimte
voor verbetering is.

Rubrieken Columns

14 Kennisprogramma
DuurzaamDoor
Omgeving ontmoet
Omgevingswet

27 Fakton
Verduurzaming
binnen het budget

38 Gemeente
's-Hertogenbosch
Den Bosch Data Week

Van onze
kennispartner

 nr. 14 | 2018

3

Dit is Carmen. Zij houdt afstand.
In het verkeer én in haar rol als
toezicht houder bij een zorginstelling.
Maar het is altijd gepaste afstand.
Carmen rijdt haar Raad van Bestuur
niet in de wielen, maar ze bewaakt
wel kritisch en nauwgezet de koers.
Altijd op de hoogte van alles wat
relevant is. Want afstand is bij
haar nooit achterstand.

-	 Bestuur	en	toezicht

-	 Strategische	personeelsplanning

-	 Selectie-	en	plaatsingsprocessen

-	 Reorganiseren	en	flexibiliseren

-	 Teams	en	leiderschap

-	 Zelforganisatie

-	 Rol-	en	talentgericht	werken

-	 Professionaliseren

EDITORIAL
Vastgoed in
samenhang
Rijksoverheid en gemeenten zijn de grootste bezitters van maatschappelijk vastgoed in
Nederland. Uit de Barometer Maatschappelijk Vastgoed, die jaarlijks de stand van zaken peilt,
blijkt dat er de afgelopen tien jaar veel veranderd is. Zo hadden gemeenten vroeger geen idee
van wat ze allemaal aan maatschappelijk vastgoed bezaten. Het overzicht ontbrak en er was
gebrek aan sturing.
Inmiddels is er sprake van een stijgende professionele lijn. Volgens Jan Veuger, lector
(maatschappelijk) vastgoed bij het Kenniscentrum NoorderRuimte van de Hanzehogeschool
Groningen en initiatiefnemer van de Barometer, is vastgoed een asset geworden dat
serieus genomen wordt. Veel gemeenten zien hun vastgoedportefeuille niet alleen als een
bedrijfsmiddel maar ook als een beleidsmiddel. Ze hebben ook een speciale afdeling in hun
organisatie. Gemeenten hebben nog wel een aantal slagen te maken. Een integraal beeld
van vastgoedplannen per regio of gemeente ontbreekt. Terwijl dit juist moet helpen om de
consequenties van nieuwe plannen transparant te maken. Daarmee kan bijvoorbeeld ook
leegstand en verloedering worden voorkomen en kun je objecten met een maatschappelijke
impact, zoals scholen, zwembaden of bibliotheken, inzetten om maatschappelijke doelen en
activiteiten te realiseren.
Maatschappelijk vastgoed moet vooral in samenhang worden bekeken, bepleit Ferdi Licher,
directeur Bouwen en Energie bij het ministerie van Binnenlandse Zaken. Om bijvoorbeeld de
klimaatdoelen te realiseren kan verduurzaming van de gebouwen aangepakt worden met
andere maatschappelijke belangen zoals circulair bouwen, klimaatadaptatie, grootschalig
gebouwenonderhoud, vernieuwing van de riolering en verbetering van de openbare ruimte.
Hiermee kan duurzaamheid een aanjager worden van stads- en dorpsvernieuwing. En dat
is weer belangrijk voor het broodnodige draagvlak. Burgers zien dan niet alleen dat de
energierekening daalt, maar ook dat de directe leefomgeving, de uitstraling en het comfort
van de woning verbetert.
Bij de gemeente Enschede gaan ze een stap verder. Hier werkt de vastgoedafdeling samen
met het sociaal domein. Dat lijkt onlogisch maar nadere toelichting leert dat vastgoed van
oudsher een financieel rendement moet realiseren, terwijl in het sociaal domein bewoners
initiatieven en maatschappelijk rendement centraal staan. De vastgoedafdeling wordt
uitgedaagd om zijn maatschappelijke waarden inzichtelijk te maken. Met aantoonbare
positieve resultaten: gemeenten, bewoners en andere partijen onderschrijven gezamenlijk
de waarde waardoor breder draagvlak en begrip voor elkaars standpunten ontstaan. Met
elkaar ontdekken ze hoe ze de gewenste participatiesamenleving vorm kunnen geven.

Asha Narain is hoofdredacteur
van Publiek Denken

 nr. 14 | 2018

5

IN HET NIEUWS
Een fair debat
Dit najaar neemt het kabinet een besluit over het al dan niet stoppen van
de Nederlandse bombardementen van de restanten van Islamitische Staat.
Nederlandse bombardementen op IS? Menigeen van u zal het hogelijk verbazen
om hier te lezen dat - as we speak - dagelijks zo’n 150 manschappen ergens in een
woestijn van Jordanië in de weer zijn om de vier F16´s elke dag weer op te tuigen
voor hun missies boven Irak en Oost-Syrië.
Toch is dit onderwerp van belang, ook voor dit blad. Gewapend ingrijpen door een
natiestaat is immers misschien wel de meest basale en riskante manier van over-
heidshandelen. Met de inzet van mensenlevens - denk aan de levende verbranding
van de neergestorte Jordaanse F16-piloot begin 2015 - wordt de nationale veiligheid
gediend.
Waar het in de kolommen van vakbladen gaat over de aanpak en effectiviteit van
overheidshandelen, komt Defensie er vaak bekaaid af. Terwijl juist de vraag naar de
effectiviteit van militair optreden van eminent belang is. Ze wordt extra urgent nu
de Verenigde Staten aanstalten lijken te maken om hun militaire verantwoorde-
lijkheden in Europa terug te schroeven.
Te hopen is daarom dat Defensie dit najaar het debat krijgt dat het verdient: een
kritische, faire en geïnformeerde beoordeling in politiek en media van de inspan-
ningen boven Irak en Syrië sedert oktober 2014. Zijn de doelen van het ingrijpen en
de luchtoorlog gehaald? Te weten: 1) een eind maken aan het moorddadig regime
van het Kalifaat; 2) het onklaar maken van IS als lanceerplatform voor terreur-
aanvallen tegen het Westen en 3) het stoppen van enorme vluchtelingenstromen
vanuit Syrië en Irak naar de poorten van Europa.
En, mochten deze doelen gehaald zijn, tegen welke prijs is dat dan gebeurd? Ten
koste van hoeveel onschuldige mensenlevens? In hoeverre voelen coalitie-
genoten zich aansprakelijk voor onnoemelijk leed dat onder burgers is aange-
richt? Spinnen radicale groeperingen geen garen bij deze westerse interventie?
Het is te hopen dat de minister van Buitenlandse Zaken, samen met zijn collega’s
van Algemene Zaken en Defensie, voluit en gezaghebbend antwoord zal kunnen
geven op deze vragen. Voor eerstgenoemde zijn de perspectieven niet erg hoopvol.
Ik wens u een inspirerend nieuw politiek seizoen.

Kees Versteegh is journalist
bij NRC Handelsblad

 nr. 14 | 2018

6

IN HET NIEUWS
Tekst Maurits van den Toorn

Veilig voedsel

In de rubriek In het nieuws neemt Publiek Denken de actualiteit van de afgelopen
drie maanden door. Wat zijn de opvallers en aandachtstrekkers?

Eind juni kwam de commissie-Sorgdra-
ger met haar rapport over het onderzoek
naar de aanwezigheid van het verboden
bestrijdingsmiddel fipronil in eieren. Een
lijvig document met keurig verwoorde
maar niettemin duidelijke conclusies:
het kwaliteitssysteem in de ei-keten biedt
‘onvoldoende waarborgen’ voor de voed-
selveiligheid; signalen dat er iets mis was
werden door de Nederlandse Voedsel-
en Warenautoriteit (NVWA) niet goed
opgepikt en de communicatie was vaak
onduidelijk. Bovendien was de organi-
satie niet voorbereid op een dergelijke
crisis, terwijl de departementen van LNV
en VWS de affaire te lang als incident en
niet als crisis beschouwden. De media
noemen zoiets ‘snoeihard’, de ministers
Bruins van VWS en Schouten van LNV
hebben het over ‘stevig’.
De veel gehoorde kritiek dat bij het
departement van EZ en nu weer LNV
voedselveiligheidsbelangen moeten
concurreren met economische belangen
‘herkennen de ambtenaren met wie de
commissie heeft gesproken niet’, maar
voor de zekerheid volgt toch de aanbe-
veling voor de NVWA dat voedselveilig-
heid de hoogste prioriteit moet krijgen
en niet afgewogen mag worden tegen

andere waarden en belangen.
Het zijn conclusies die een herinnering
oproepen, want hebben we dit niet vaker
gehoord? Jazeker, bij de Q-koortscrisis
van ruim tien jaar geleden. Die crisis
leidde in 2010 tot een nauwelijks minder
lijvig rapport van de commissie-Van
Dijk met conclusies die verdacht bekend
klinken: relevante informatie werd

onvoldoende gecommuniceerd, de
urgentie van de situatie werd onvoldoen-
de op waarde geschat, de ministeries van
LNV en VWS traden te terughoudend op
en kwamen niet tijdig met een integrale
visie voor de aanpak, met als gevolg
voortdurende onrust onder bevolking en
bestuurders. Zoals in Amerika wel wordt
gezegd: it’s déjà vu all over again.

Het kwaliteitssysteem in de ei-keten biedt onvoldoende waarborgen

Transparant zijn is niet gemakkelijk
Na jarenlange bezuinigingen kan
de krijgsmacht de weg omhoog
weer inslaan. Het kabinet trekt
jaarlijks een tot anderhalf miljard
euro extra voor Defensie uit voor het
wegwerken van achterstanden en
tekorten en vervolgens investeren

in vernieuwing. Technische vernieu-
wing, maar ook sociale innovatie.
‘Niet alleen procedures en processen
maar ook de mindset van mensen
moet veranderen,’ merkte de plv.
Commandant Landstrijdkrachten
generaal-majoor Kees Matthijssen

daarover in Publieken Denken 13 op.
De inkt was bijna nog nat toen bleek
hoe urgent die verandering is. De
grond van het terrein in Vlissingen
waarop de nieuwe Marinierskazerne
moet komen, bleek vervuild te zijn
door illegale afvalstortingen. Die

vervuiling zou de bouw van de
kazerne niet belemmeren, aldus de
provincie Zeeland, maar merkwaar-
dig is dan wel dat Defensie de resul-
taten van het onderzoek niet met
de Kamer heeft gedeeld. Als we in
eendrachtige samenwerking naar

 nr. 14 | 2018

7

Premier Rutte boft niet
met zijn ministers van
Buitenlandse Zaken. Halbe
Zijlstra moest vertrekken na
gefingeerde verhalen over
een bijeenkomst met Poetin,
opvolger Stef Blok kwam in
juli met uitspraken over het
niet bestaan van goed func-
tionerende multiculturele
samenlevingen en Suriname
als failed state. Het voor-
spelbare gevolg: reuring in
binnen- en buitenland en
feestdagen voor de media
in deze gewoonlijk nogal
nieuwsluwe tijden. Er was
alleen applaus van Geert
Wilders en Thierry Baudet.
Zelfs zijn eigen partij zette
Blok in de hoek, zie de reactie
van voormalig VVD-Kamerlid
Han ten Broeke: ‘Uitermate
lomp en ongepast voor een
minister van Buitenlandse
Zaken.’ Ook op het ministerie
van Buitenlandse Zaken zijn
de verhoudingen stroef, zo

blijkt uit de uitgelekte brief
van een aantal medewerkers
waarin gevraagd werd om
meer diversiteit op het minis-
terie – precies dat wat volgens

de minister dus niet werkt.
Raadselachtig is vooral het
waarom van Bloks uithaal.
Net als dat hij gedacht heeft
dat dergelijke uitspraken

niet breed bekend zouden
worden, al deed hij ze op een
besloten bijeenkomst. Maar
wat is besloten in een tijd
waarin iedereen minstens
één smartphone bezit en
de godganse dag twittert,
whatsappt en instagramt? Het
komt wat wereldvreemd over
dat een door de wol geverfde
politicus als Blok dat niet
beseft. Vergelijk het met de
Britse Prime Minister Theresa
May die zo verstandig was
om haar ministers bij een
cruciale vergadering over de
Brexit hun mobieltjes te laten
inleveren om te voorkomen
dat ze tijdens de vergadering
pootje gelicht werd.
‘Degelijkheid, onzichtbaarheid
en saaiheid kenmerken zijn
publieke optredens,’ schreef
NRC Handelsblad ooit over Stef
Blok. Hij heeft in ieder geval
bereikt dat die karakterisering
voorlopig langs de stoeprand
kan worden gezet.

een moderne en transparante over-
heidsorganisatie streven, dan was dit
een mooie gelegenheid geweest om
daarvan blijk te geven, vooral omdat
er toch niets ernstigs aan de hand is.
Of wel? Het ‘onder de pet houden’,
om het in dit geval wat woordspelig
te formuleren, wekt de indruk dat
er wellicht meer loos is. De militaire
vakbond AFMP denkt in ieder geval
van wel, net als enkele oppositiepar-
tijen in de Kamer die van staatsse-
cretaris Visser van Defensie meer
hierover willen horen.
De verhuizing staat trouwens
helemaal niet onder een goed
gesternte, want volgens een in
augustus verschenen onderzoek zijn
de mariniers zelf te laat betrokken bij
de plannen. Daarom moet de mede-
zeggenschap alles nog eens kunnen
beoordelen. Dat onderzoek is ‘maar’
een advies dat Defensie naast zich
neer kan leggen, maar toch.

Defensie gaat investeren
in vernieuwing. Beeld

ministerie van Defensie

Ondiplomatiek

Minister Blok zorgde de afgelopen
maanden voor de nodige reuring.
Beeld ministerie van BZK/Kick Smeets

 nr. 14 | 2018

8
In

 h
et

 n
ie

u
w

s

Hoe warm het was en hoe droog

Burgemeester Halsema
bij haar beëdiging. Beeld

Gemeente Amsterdam

Strategisch
personeels­
beleid

Nieuwe burgemeester

Bij alle hele en halve affaires van
alledag zou je bijna vergeten dat het
kabinet ook beleid maakt, zeker als
het om beleid gaat dat niet direct
interessant is voor publieksmedia.
Een onderwerp als strategisch perso-
neelsbeleid is iets voor fijnproevers,
maar zeker niet onbelangrijk. Minister
Ollongren van BZK heeft de ideeën
van het kabinet hierover, genaamd
Strategisch personeelsbeleid Rijk
2025, onlangs in een brief aan de
Kamer ontvouwd. De noodzaak van
een goed personeelsbeleid is duide-
lijk: een rijksambtenaar is gemiddeld
48 jaar oud (tendens: stijgend),
het aantrekken van ict’ers is lastig
(sprekend voorbeeld: de Belasting-
dienst) en het werk wordt diverser en
complexer (nodig daarvoor: andere
vaardigheden).
De minister heeft zeven ‘focuspunten’
alias goede voornemens gedefinieerd:
het rijk gaat zich ‘nog sterker’ profi-
leren als aantrekkelijke werkgever,
met name in de hogere schalen wordt
gestuurd op het vergroten van de
diversiteit, er komt maatwerk voor
mensen qua arbeidsvoorwaarden en
personeelsbeleid, de organisatie en
de medewerker zijn wendbaar om
aan de maatschappelijke opgaven
te voldoen, het rijk speelt in op de
voortdurende ontplooiing en de wens
van de medewerkers tot loopbaan-
ontwikkeling, de werkbeleving staat
voorop, en leidinggevenden hebben
een wederkerige arbeidsrelatie met
hun medewerkers. Merkwaardig
genoeg bevat het persbericht dat de
brief van minister Ollongren begeleidt
de opmerking dat potentiële medewer-
kers het rijk ‘steeds vaker [zien] als
een aantrekkelijke werkgever’. Als dat
inderdaad zo is, dan had de minister
zich de moeite van de brief beter
kunnen besparen. Of moeten we haar
initiatief beschouwen als een poging
om aan te tonen dat het glas toch
echt halfvol is?

De overheid heeft haar zaakjes
goed op orde als het over water
beheer gaat. Beeld Bert Kaufmann

Wie niet heeft meegekregen
dat GroenLinks-icoon Femke
Halsema de nieuwe burge-
meester van Amsterdam
is, heeft onder een steen
geleefd. En dat dan niet
alleen vanwege de merkwaar-
dig verlopen sollicitatiepro-
cedure (die werd verlengd
omdat zich te weinig kandi-
daten van voldoende statuur
hadden gemeld), maar ook
vanwege de anti-Halsema
petitie op internet en het
gekrakeel dat losbarstte toen
haar benoeming bekend
werd. Ook al hebben we
nog steeds geen gekozen
burgemeester, het ambt is
al behoorlijk verpolitiekt.
Rechtse smaakmakers riepen
ach en wee over de ramp die

zich met deze benoeming
over ’s lands hoofdstad zou
gaan voltrekken, terwijl men
ter linkerzijde het triom-
fantalisme (een echt linkse
burgemeester, en dan ook
nog een vrouw!) niet onder
stoelen of banken stak.
Dat laatste is niet zo
handig, want een burge-
meester is er toch vooral
voor alle inwoners, alle
Amsterdammers. Halsema
was zo verstandig om dat in
haar eerste toespraken ook
te benadrukken en daarmee
enigszins boven de politiek
te staan. Van Wim Kok
stamt de uitspraak dat hij
als minister-president door
zijn partij was uitgeleend
aan het land. Halsema is op

vergelijkbare wijze uitge-
leend aan de hoofdstad en
moet er het beste van zien te
maken, niet alleen dankzij
maar vooral ook ondanks de
sterke positie van GroenLinks
in raad en college. Als eerste
aanzet heeft ze aan minister
Grapperhaus van Justitie om
extra agenten gevraagd zodat
er in het Wallengebied meer
blauw op straat kan komen.
Om het toch in partijpoli-
tieke sferen te trekken: het
is een actie die rechts meer
zal aanspreken dan links.
Op sociale media was dan
ook al snel te lezen dat de
burgemeester hiermee ‘een
klassiek rechtse reactie’ gaf.
Amsterdammers zijn niet
gauw tevreden.

De oogst van de zomer van 2018:
twee hittegolven en een langdurige
droogteperiode waarvan de effecten
nog geruime tijd zullen na-ijlen, zoals
schade voor de agrarische sector
door kleinere oogsten en/of produc-
ten van mindere kwaliteit. Minister
Schouten van LNV probeert de pijn
wat te verzachten, onder meer door
bij de Europese Commissie aan te
dringen op coulance bij de regels
voor het omploegen (scheuren) van
grasland. Dat moet ertoe leiden
dat er later dit jaar meer veevoer
beschikbaar is; veel boeren hebben
de voorraden door gebrek aan vers
gras al moeten aanspreken.
Het bizarste fenomeen was wel het
verschijnen van strooiwagens, in
een (overigens weinig effectieve)
poging om smeltend asfalt tegen te

gaan. Er werd wat lacherig gedaan
over het Nationaal Hitteplan van het
RIVM, met alleen van ouderenbond
ANBO een beetje stekelige reactie
(‘Het is toch logisch dat je vandaag
geen winterjas aantrekt?’), maar
opvallend was vooral het gebrek aan
zuur commentaar op de overheids-
maatregelen. De protocollen voor
de waterverdeling werden zonder
grootscheeps gemor geaccepteerd,
evenals de sproeiverboden in ver-
schillende regio’s. De overheid heeft
als het over het beheer van water
gaat, of het nu te veel of te weinig
is, haar zaakjes goed op orde en
dat wordt kennelijk ook zo ervaren.
Tenzij iedereen platgeslagen door
de hitte op het strand lag en na
afkoeling alsnog met kritiek komt,
dat kan natuurlijk ook.

 nr. 14 | 2018

9
In

 h
et n

ieu
w

s

 nr. 14 | 2018

10
W

el
b
es

ch
o
u
w

d

Schuldhulpverlening
onder de loep

Nationale ombudsman: gemeenten kunnen beter

Goede schuldhulpverlening is laagdrempelig en toegankelijk en neemt
de belangen van de burger serieus. Ook is het transparant en betrouw-
baar en ligt er een redelijke afweging aan ten grondslag. Helaas blijkt dat
niet alle gemeenten in gelijke mate aan deze ‘behoorlijkheidsnormen’
voldoen. Gemeenten kunnen beter. Bijvoorbeeld als het gaat om schuld-
hulpverlening aan de groeiende maar kwetsbare groep zzp’ers of de
grote groep inwoners die onder de radar blijft. Dat blijkt uit het rapport
Een open deur? Het vervolg van de Nationale ombudsman.

Tekst Marc Notebomer
Beeld Aad Goudappel

D
e Nationale ombudsman hield de afgelopen
maanden een enquête over schuldhulpver-
lening onder 298 gemeenten in Nederland,
waarop namens 251 gemeenten is gerea-
geerd. De aanleiding was eerder onderzoek

waaruit naar voren kwam dat gemeenten de toegang
tot schuldhulp konden verbeteren. Bovendien bleven
er klachten binnenkomen van burgers die zich door
hun gemeente onheus behandeld voelden. ‘Het
belang voor gemeenten om hun schuldhulpverle-
ning op orde te hebben, is groot,’ aldus Nationale
ombudsman Reinier van Zutphen. ‘In Nederland
hebben 1,4 miljoen huishoudens problematische
schulden of lopen een risico daarop. Dat is een enorm
aantal. Problematische schulden wil zeggen dat
inwoners niet genoeg geld hebben om hun rekenin-
gen of huur te betalen, hun kinderen op schoolreis te
sturen of aan het einde van de maand boodschappen
te doen. Voor alle duidelijkheid, de meeste van ons
hebben schulden, bijvoorbeeld in de vorm van een
hypotheek. Maar in dit geval gaat het om schulden die
niet meer zijn op te lossen.’
De Wet gemeentelijke schuldhulpverlening (Wgs) zegt
dat gemeenten hun inwoners moeten helpen met
het oplossen van hun schulden. Van Zutphen: ‘Het

punt is dat de Wgs een kaderwet is. Dat wil zeggen dat
gemeenten zelf invulling mogen geven aan de manier
waarop ze hun inwoners helpen.’ Toch zijn er volgens
hem behoorlijkheidsnormen waaraan de gemeenten
moeten voldoen. ‘Die normen omschrijven wat
burgers in redelijkheid van de gemeente mogen
verwachten. We hebben het dan over: laagdrempelig-
heid en toegankelijkheid; oog voor de belangen van
de burger; transparantie en betrouwbaarheid en de
vraag of gemeenten een redelijke afweging hebben
gemaakt.’

Rechtszekerheid
Uit de enquête van de Nationale ombudsman
komt een redelijk positief beeld naar voren (zie
kader p. 13). Er gebeurt van alles op het gebied van

‘�Gemeenten mogen
zelf invulling geven
aan hoe ze hun
inwoners helpen’

Reinier van
Zutphen
is op 31 maart 2015
beëdigd als Natio-
nale ombudsman.
Zijn ambtstermijn
duurt zes jaar. Van
Zutphen heeft ruime
ervaring als rechter
in Utrecht, Den Haag,
Almelo, Luxemburg,
Amsterdam, Curaçao
en Alkmaar. Hij was
daarnaast onder
andere voorzitter
van de Nederlandse
Vereniging voor
Rechtspraak. Sinds
2012 was hij presi-
dent van het College
van Beroep voor het
bedrijfsleven.

 nr. 14 | 2018

11
W

elb
esch

o
u
w

d

COLUMN
‘Gij zult politiek-
sensitief zijn’

Menig ambtenaar wil ‘politiek-sensitief’ zijn, maar moeten we dat wel willen? In het
recente boek Dienen en beïnvloeden reflecteert topambtenaar Wim Kuijken, in gesprek
met hoogleraar Paul ’t Hart, (USBO, UU) op de kneepjes van het topambtelijke vak.

‘Veel belangrijker was om binnen alle hoeken en gaten van dat ministerie het besef te doen
toenemen dat alles wat ze doen uiteindelijk verantwoord moet worden. In mijn gesprekken bij
Rijkswaterstaat met sluiswachters of verkeersleiders kwam dat steevast aan de orde. Je doet
hier belangrijk werk voor Nederland, maar alles wat je doet moet iemand kunnen verantwoor-
den. Die persoon heet minister en die moet dat aan de Kamer verantwoorden. Dus moet jij
tijdig alles melden wat niet goed gaat. Dan kan iemand boven jou de afweging maken of dit
politiek relevant is of niet (p. 31).’

Het gaat Kuijken hier om de politieke verantwoording. Wat kan er wel, en wat kan er
niet in de Tweede Kamer? Het inschatten van dat Kamerspel vraagt politieke sensitivi-
teit. Onder topambtenaren is dat een terugkerend mantra. Je kunt oneindig trainingen
volgen om ‘meer sensitief’ te worden. Ook is het een hoera-concept, je kunt er moeilijk
tegen zijn. Niet-sensitief zijn is natuurlijk voor niemand leuk. Het is een criterium in
vacatureteksten. ‘Gij zult sensitief zijn’. Ook zag ik tijdens observaties van topambte-
lijke managers in actie een DG een rode streep door een ambtelijk stuk zetten met het
oordeel ‘niet sensitief’.
Let wel, het is natuurlijk vooral een Haags idee. Buiten de departementen, bijvoor-
beeld in een grote uitvoeringsorganisatie, zag ik heel iets anders. Daar probeert men
‘klantgericht’ te werken, beoordeelt men plannen op hun uitvoerbaarheid (niet direct
op politieke merites), zwoegt men om ingewikkeld beleid te vertalen naar kwetsbare
ict-systemen. Het idee van ‘de minister’ en de bijbehorende sensitiviteit is een abstract
besef. Heus belangrijk, maar niet urgent.
In zijn eindverslag van de kabinetsformatie vorig jaar zomer (2017), hamerde voormalig
informateur Tjeenk Willink nog op het belang van aandacht voor uitvoering van beleid.
Dáár, zo betoogde hij, komt beleid tot leven, en daar ontstaan de problemen in de
relatie tussen overheid en mensen.
Uiteraard is politieke sensitiviteit geen slecht idee, integendeel. Het kan geen kwaad om
slordigheid te voorkomen en politieke crises voor te zijn. Het is fijn als bewindslieden
niet om de haverklap af te hoeven treden, omdat iemand iets politiek gevoeligs over het
hoofd gezien heeft. Tegelijkertijd is het ook een symptoom van gulzige politiek. Voor
alles Den Haag centraal. Het vraagt topambtenaren om naar boven te kijken in plaats
van naar buiten. Daarmee stimuleert het wat het probeert te voorkomen.

Erik-Jan van Dorp
(departement Bestuurs-
en Organisatie
wetenschap, USBO,
UU) observeert
topambtenaren in hun
natuurlijke habitat. Hij
schrijft een etnogra-
fisch proefschrift over
de regels, routines en
rituelen van ambtelijke
en bestuurlijke leiders.
Het ministerie van BZK
is partner in dit project.
Meer informatie? Mail
g.h.vandorp@uu.nl

Erik-Jan van Dorp

 nr. 14 | 2018

12

mailto:g.h.vandorp@uu.nl

schuldhulpverlening en dat is een goede
ontwikkeling. ‘Maar,’ zegt Van Zutphen,
‘er zijn ook aandachtspunten. Zo blijkt dat
gesprekken face-to-face plaatsvinden maar
of die op de goede manier worden gevoerd
weten we niet. Ook laat het onderzoek
zien dat 67 procent van de gemeenten
de toepassing van weigeringsgronden in
2017 heeft moeten schatten. En gissen is
niet weten.’ Wat de ombudsman betreft
zijn er drie zaken die snel aandacht van
de gemeenten behoeven. ‘De eerste is het
groeiend aantal zzp’ers. Het onderzoek
laat zien dat gemeenten aan hen veel
minder vaak hulpverlening toekennen,
terwijl het om een kwetsbare groep gaat.
We hechten er waarde aan dat gemeenten
aanvragen zoveel mogelijk individueel
beoordelen. De individuele situatie van
een aanvrager moet worden meegenomen.
Het tweede punt betreft de rechtszeker-
heid van aanvragers. ‘Wat blijkt? Niet alle
gemeenten delen een beslissing op een
aanvraag schriftelijk aan de aanvrager
mee. Sterker nog, 33 procent van de
gemeenten deelt de afwijzende beslissing
uitsluitend mondeling mee en 17 procent
van de gemeenten delen de toelatingsbe-
slissingen slechts mondeling mee. Terwijl
een schriftelijke beschikking in onze ogen
een minimumvereiste is.’
Het laatste punt betreft de groep mensen
die zich voor een intakegesprek aanmeldt
maar waarmee uiteindelijk geen gesprek
wordt gevoerd. Van Zutphen: ‘Maar wat
gebeurt er met die mensen? Ze zitten in de
problemen maar komen dus niet in een
hulverleningstraject terecht. Het gaat om
een percentage van bijna 30 procent. Dat
moet omlaag.’
Sowieso is aandacht nodig voor mensen
met schulden die onder de radar blijven,
vindt hij. ‘Bij de aan dit onderzoek deelne-
mende gemeenten zitten ‘maar’ 150.000
mensen in de schuldhulpverlening (nota

bene: dit is dus geen landelijk
cijfer, red.). Wat gebeurt er met de
rest? We weten het niet. Je moet je
voorstellen: we hebben het over
mensen die in sommige gevallen
niks meer hebben. En dus ook niks
te verliezen hebben. Mensen die
er in zo’n geval belang bij hebben
om door de overheid niet gekend
te worden. Sommigen van hen
hebben bovendien kinderen. De
Kinderombudsman heeft vorig
jaar een rapport uitgebracht over
de vraag wat armoede doet met
kinderen. Heel belangrijk om
te weten: kinderen van ouders
met schulden lopen een groter
risico om later als volwassene zelf
schulden op te bouwen. Daar moet
je iets aan doen, bijvoorbeeld door
begeleiding van de ouders en via
school.’

Integrale blik
Het zou goed zijn, aldus Van
Zutphen, als gemeenten een
professionaliseringsslag maken
en een integrale blik ontwikkelen:
wat is er met die persoon aan de
hand in de meest brede zin van het
woord? ‘Schulden komen zelden
alleen. Vaak gaan ze gepaard
met andere problematiek, zoals
huiselijk geweld en degelijke.’ Toch
wil hij niet somberen want er gaat
er ook veel goed. Bovendien laten
andere decentralisaties zien dat
tijd een belangrijke factor is. ‘Kijk
maar naar die van de zorg. Her
en der zijn er geslaagde operaties
maar ze zijn er nog lang niet.’
De Nationale ombudsman zal
gemeenten een individuele terug-
koppeling geven over de vraag
waar verbetering mogelijk is. Van
Zutphen: ‘Ook gaan we gemeen-
teraden aansporen om kritische
vragen te stellen aan hun college.
In ons onderzoek geven we vooral
het beeld van gemeenten zelf weer.
Maar belangrijker is om te weten
wat er echt gebeurt. Raadsleden
die aan de wethouder vragen: hoe
doen we dat eigenlijk? n

‘�Een schriftelijke
beschikking is
in onze ogen een
minimumvereiste’

Onderzoek Nationale ombudsman

Laagdrempelig en toegankelijk
De enquête van de Nationale ombudsman laat zien dat
een groot deel van de gemeenten de mogelijkheid biedt
een persoonlijk aanmeldgesprek te hebben (97 procent),
het eerste gesprek binnen twee weken (72 procent) of
vier weken (81 procent) voert, beschikt over meerdere
locaties waar het eerste gesprek kan plaatsvinden en
geen voorwaarden vooraf stelt aan het eerste gesprek
(80 procent). Hierbij moet wel de kanttekening worden
gemaakt dat niet duidelijk is of dat persoonlijk gesprek
altijd face-to-face plaatsvindt, op welk moment in het aan-
meldings- en toelatingsproces dat gesprek plaatsvindt
en of de gemeenten die het huisbezoek als mogelijkheid
aanbieden, standaard een huisbezoek afleggen of dat dit
alleen op verzoek of onder voorwaarden mogelijk is.

Oog voor het belang van de burger
Uit de enquête komt naar voren dat de meeste gemeen-
ten aanvragers verwijzen voor ondersteuning bij het op
orde brengen van hun administratie en het verzamelen
van gegevens en bewijsstukken (94 procent), proberen
contact te leggen met een aanvrager die niet op een
afspraak verschijnt (95 procent tot 98) en het aan-
meldgesprek laten voeren door een medewerker met
basiskennis van de schuldhulpverlening (in 80 procent
tot 95 procent van de gemeenten). Desondanks is er een
uitvalpercentage van bijna 30 procent, waar het gaat om
het aantal aanmeldingen voor een eerste gesprek en het
aantal intakegesprekken dat plaatsvindt.

Redelijke afweging
Uit dit onderzoek komt naar voren dat tweederde van de
gemeenten weigeringsgronden voor de verschillende
doelgroepen in haar beleid heeft opgenomen. Een derde
van de gemeenten heeft dat niet. In de praktijk blijken
de weigeringsgronden echter niet altijd te worden toege-
past. Er wordt dan toch schuldhulpverlening toegekend.
Het vaakst gebeurt dit voor personen die korter dan twee
jaar geleden schuldhulpverlening ontvingen, die geen
stabiel inkomen hebben, die fraudeschulden hebben.
Voor de groep zelfstandigen wordt veel minder vaak
een uitzondering gemaakt. Opvallend is verder dat 67
procent van de gemeenten de toepassing van weige-
ringsgronden in 2017 heeft moeten schatten en daar
dus kennelijk geen exacte cijfers van heeft.

Transparant en betrouwbaar
Dit onderzoek laat zien dat niet alle gemeenten de
beslissing op de aanvraag schriftelijk aan de aanvrager
meedelen. 33 Procent van de gemeenten deelt de
afwijzende beslissing uitsluitend mondeling mee. En 17
procent van de gemeenten delen de toelatingsbeslissin-
gen slechts mondeling mee. In die gevallen ontvangt de
aanvrager geen schriftelijke motivering van de beslissing
en wordt hij niet schriftelijk gewezen op de mogelijkheid
van bezwaar en beroep.

 nr. 14 | 2018

13
W

elb
esch

o
u
w

d

Kennisprogramma DuurzaamDoor

Succesvolle participatie en Omgevingswet

Zelfreflectie burgers
is onmisbaar

‘Voor succesvolle participatie
binnen de Omgevingswet
moet er meer aandacht

komen voor kracht en zwakte van
burgerinitiatieven, anders leidt de
wet niet tot een trendbreuk,’ stelt
projectleider Tarsy Lössbroek van
DuurzaamDoor, het RVO-programma
voor sociale innovatie dat volwaardi-
ge participatie van ‘onderop’ als een
van de speerpunten heeft. ‘Wat heeft
de burger – de leefwereld - nodig om
een volwaardige gesprekspartner te
kunnen zijn? En dan bedoel ik niet het
bekende rijtje van meer geld, meer
mankracht, minder regels en minder
bestuurlijke verkokering. Maar met
name: waarin zitten burgerinitiatie-
ven zichzelf in de weg om succesvol
te zijn? Zijn er ‘systeemkenmerken’
die belemmerend kunnen zijn?
Denk aan hun eigen werkwijze, hun
netwerkkracht, inzicht in openbaar
bestuur, stakeholdersempathie of
politieke sensitiviteit. In de systeem-
wereld bestaat al een overvloed aan
trainingen en publicaties waarmee
ambtenaren inzicht krijgen in wat
nodig is om participatie in het kader

van de Omgevingswet te organise-
ren en wat zij zelf kunnen doen om
effectief met de burger in gesprek te
gaan. Maar voor succesvolle samen-
werking moet de toenadering van
twee kanten komen.’

Geloofwaardige gespreksleider
Samen met Jean Eigeman, een van
de aanjagers van DuurzaamDoor,
initieerde Lössbroek het traject
Omgeving ontmoet Omgevingswet.
Acht regionale bijeenkomsten waarin
systeemwereld en leefwereld met
elkaar in gesprek gaan voor beter
onderling begrip, en waarin vooral
de laatste centraal staat. Eigeman:
‘Uiteindelijke doel van het traject is
meer kennis verzamelen over wat

er in de leefwereld speelt en wat er
nodig is. Deze kennis willen we delen
met – opleiders binnen – de systeem-
wereld zodat trainingen over effectie-
ve samenwerking zich verder kunnen
verdiepen. De informatie dient ook ter
bewustwording van maatschappelijke
initiatieven zelf.’
Voor de acht bijeenkomsten zocht
DuurzaamDoor samenwerking
met in between-partijen die lokale
en regionale burgerinitiatieven
ondersteunen en gemeenten en
andere stakeholders adviseren over
samenwerking met de leefwereld:
Greenwish, Kracht in Nederland,
De Coöperatieve Samenleving
en het Centrum voor Natuur- en
Milieueducatie CNME Maastricht.
Eigeman: ‘Zij hebben een been in
beide werelden en zijn daardoor een
geloofwaardige gespreksleider.’
Elke organisatie had de vrijheid om
bijeenkomsten zelf vorm te geven.
Greenwish, een organisatie die
duurzame initiatieven ondersteunt
en verbindt met de systeemwereld,
koos voor de serious game. Directeur
Rinske van Noortwijk: ‘We hebben
een bestaande casus nagespeeld. In
het Dal van de Kleine Beerze heeft de
provincie Noord-Brabant een stuk
grond verkocht. Boeren en bewoners
hebben het voortouw genomen in
de duurzame inrichting ervan. Dat
leidde tot de oprichting van een
gebiedscoöperatie die als het ware
als trekker ging optreden. Dat ging
niet vanzelf. De andere stakeholders,
zoals waterschap, gemeente en land-
bouworganisatie LTO waren aanvan-
kelijk wat sceptisch. Wat er mogelijk

‘Het organise-
rend vermogen

van inwoners
wordt nogal eens

overschat’

Hoe betrekken we de burger straks bij de Omgevings
wet? Gemeenten werken al hard aan de cultuuromslag
die daarvoor nodig is. Met het traject Omgeving
ontmoet Omgevingswet van het programma
DuurzaamDoor wil de Rijksdienst voor Ondernemend
Nederland (RVO.nl) ook de maatschappelijke
initiatieven aanzetten tot reflectie. Wat kunnen zij
doen om de samenwerking te laten slagen?

 nr. 14 | 2018

14

VAN ONZE KENNISPARTNER

14
Tekst Ellen Röling
Beeld Hugo Seriese, bureau Brand

speelde zagen we in de serious game
waarin de rollen werden gespeeld
door gelijke partijen, maar dan niet
betrokken bij het gebied. Toen we
vervolgens als interventie een project-
ontwikkelaar met een eigen agenda
inbrachten, gebeurde er iets moois.
De stakeholders zagen opeens veel
duidelijker de meerwaarde van het
bewonersinitiatief. Dat bewoners aan
dezelfde kant staan. Dat is anders dan
de projectontwikkelaar, die komt en
gaat en heeft meestal geen persoonlij-
ke binding met het gebied. Die denkt
meestal meer in de korte termijn. De
conclusie: een belangrijk deel van
het leerproces bij de invoering van
de Omgevingswet zit niet in tips,
aanpakken en methoden, maar in
bewustwording, aldus Van Noortwijk.
‘Dat deel kun je niet makkelijk uit een
boek of in een training leren. Dat moet
je beleven. Serious games lijken hierbij
goed te werken. Die bewustwording
kan ook op gang worden geholpen
door mensen die als ‘gids’ dienen, als
smeerolie voor het proces. Die in staat

zijn om mensen bijeen te brengen en
de gemeenschappelijkheid voelbaar te
maken. Mensen of partijen die op een
natuurlijke manier worden vertrouwd
om wie ze zijn en hun deskundigheid.’

Verbinding
Lara Klaassen van het CNME in regio
Maastricht onderschrijft de eerste
conclusies van GreenWish. Net als
GreenWish heeft CNME veel ervaring
met het begeleiden van burgerini-
tiatieven en de verbinding met de
systeemwereld. ‘De wereld van de
burgerinitiatieven is complex. Er is een
enorme diversiteit en die proberen we
onder meer via wet- en regelgeving
eenvormig en overzichtelijk te maken.
In between-partijen kunnen een rol
spelen, zonder dat ze die rol zichtbaar
maken en zonder dat ze zich onge-
vraagd met de inhoud bemoeien.’ Wat
Klaassen ook als speerpunt ziet, is de
ontwikkeling van een gemeenschappe-
lijke taal. ‘Het begint al bij het woord
participatie, dat suggereert dat de ene
partij mee mag doen met de andere

partij. Dat staat haaks op hoe de burger
het beleeft en leidt tot afstand in plaats
gelijkwaardigheid. Het zoeken naar
verbinding op basis van gelijkwaardig-
heid vraagt veel van de communicatie
van beide partijen.’
Ook het organiserend vermogen van
inwoners wordt nogal eens overschat,
stelt Klaassen. ‘Vaak leunt het initia-
tief op een paar mensen, terwijl aan de
andere kant de organisatiegraad van
de overheid hoog is. Dat betekent dat
je heldere spelregels met elkaar moet
afspreken. Van beide kanten. Je moet
helder zijn over wat kan en wat niet kan.
Nu zie je dat die moeite vaak niet wordt
genomen, wat frictie geeft.’ n

In het najaar van 2018 worden alle conclu-
sies van het traject Omgeving ontmoet
Omgevingswet gepresenteerd.

 nr. 14 | 2018

15

VAN ONZE KENNISPARTNER

Publiek en privaat:
zonder samenwerking

geen doorbraken

 nr. 14 | 2018

16
Vo

o
ru

it

De overheidsambities rond de complexe opgaven van wonen,
mobiliteit en milieu zijn onhaalbaar zonder coalities met
bedrijfsleven en maatschappelijke organisaties. Op steeds
meer terreinen neemt publiek-private samenwerking (PPS)
een hoge vlucht.

E
en op de zeven Nederlandse
kinderen is te zwaar. Om het over-
gewicht onder jongeren te bestrij-
den heeft de overheid de handen
ineengeslagen met de voedings-

middelenindustrie en de detailhandel. Aan
Jongeren Op Gezond Gewicht (JOGG) doen
bedrijven als Unilever, Albert Heijn en Aldi
mee. Ook zo’n 138 gemeenten hebben zich
eraan gecommitteerd. Doel: in 2020 voor
minimaal 1 miljoen kinderen een gezonde
leefomgeving creëren. ‘Overgewicht is
een vraagstuk dat de rijksoverheid niet
in haar eentje kan oplossen met het
stellen van regels,’ zegt Maurits Sanders.
De expert op het vlak van publiek-private
samenwerking (PPS) is via zijn bedrijf PPS
Construct betrokken bij JOGG. Daarnaast is

hij kerndocent PPS bij Nyenrode Business
Universiteit. ‘De actieve betrokkenheid
van gemeenten en bedrijven is nodig.
Gemeenten zijn de spil op lokaal niveau
rond scholen, buurt en wijk. Bedrijven op
hun beurt moeten producten aanpassen
en druk zetten op de keten, zodat voeding
gezonder wordt.’
Sanders bespeurt een nieuwe spannende
beweging in de praktijk van het openbaar
bestuur. ‘Van oudsher is PPS het instrument
van de overheid om grote infrastructuur-
projecten uit te voeren. Nu zet ze PPS ook in
voor het formuleren van beleid.’ Op tal van
terreinen trekt de overheid steeds vaker op
met bedrijven en maatschappelijke organi-
saties, constateert Sanders. Niet alleen bij
overgewichtsproblematiek, maar bijvoor-
beeld ook bij de energietransitie, neem
het recente Klimaatakkoord. ‘Je kunt als
overheid wel van alles vinden, maar uitein-
delijk moeten in het veld de neuzen dezelfde
richting op staan. De overheid geeft niet
langer aan hoe het moet, maar faciliteert
en schept de voorwaarden voor creatieve
oplossingen.’
Met PPS kan de overheid er volgens Sanders
voor zorgen dat bedrijven het publieke
belang omarmen en zich daarvoor inzetten.
‘Bedrijven zien kansen hun eigen belang te
verbinden aan de ambities van de overheid.
Natuurlijk willen ze winst maken, maar

Tekst Pieter van den Brand
Beeld Shutterstock

Maurits Sanders:

‘Uiteindelijk
moeten de
neuzen in het
veld allemaal
dezelfde
richting op
staan’

‘Zeker in deze tijd
hebben bedrijven

oog voor het
maatschappelijk

belang’

 nr. 14 | 2018

17
Vo

o
ru

it

ze willen ook het beste voor de samenleving. Daar
is hun bestaansrecht op gebaseerd. Zeker in deze
tijd hebben bedrijven oog voor het maatschappe-
lijk belang. Dan is het heel fijn dat je actief met de
overheid kunt samenwerken om zoiets uit te dragen.
De overheid heeft een sterk imago. Bedrijven willen
graag gezien worden als de partij die samen met de
overheid complexe vraagstukken aanpakt. Het is
mooi als je als een van de koplopers wordt gezien.’

Mobiliteit
Advocaat Petra Heemskerk van CMS ziet dat PPS
een steeds grotere rol speelt bij mobiliteit. Als
lead partner van de mobility-sector binnen de
Praktijkgroep Vastgoed en Infrastructuur van het
advocaten- en notarissenkantoor houdt zij zich hier
dagelijks mee bezig. ‘Voor ons land is het van belang
de files terug te dringen en de bereikbaarheid te
vergroten. Adequate doorstroming is ook van belang
voor het milieu. Er ligt een stevige uitdaging, maar
een panklare oplossing ontbreekt. Nieuwe vormen
van mobiliteit dienen zich aan. Waar ook veel

technologie bij komt kijken. Maar hoe geef je daar
als overheid handen en voeten aan? Je weet waar
je naartoe wilt, maar niet wat er nodig is. Ga je dan
partijen zoeken die extra asfalt neer gaan leggen of
partijen die een visie hebben op alternatieve opties
om reizigers van A naar B te laten komen? Wat de
overheid in feite wil. Samenwerking met de private
sector is dan onvermijdelijk. De overheid stelt de
visie en de kaders op. De kennis, met name van tech-
nologie, zit juist bij de markt.’
Een van die nieuwe mobiliteitsvormen is Mobility
as a Service (MaaS). Consumenten kopen een mobili-
teitsoplossing en investeren niet langer in een eigen
transportmiddel. Ze maken bijvoorbeeld gebruik van
een app die verschillende vervoersmodaliteiten biedt
van fiets en trein tot leaseauto. ‘Technisch gezien is
dat complex. De overheid is simpelweg niet in staat
zo’n mobiliteitsoplossing zelf te ontwikkelen. Of
laat ik het zo zeggen: de markt kan dat veel sneller.
Publiek en privaat hebben elkaar steeds harder
nodig,’ zegt Heemskerk.
De Delftse hoogleraar publiek opdrachtgeverschap in
de bouw Marleen Hermans bespeurt eenzelfde trend
bij het toekomstige bouwen in ons land. ‘De rol van
de overheid verandert stevig. Van oudsher is de rijks-
overheid de aanjager van ruimtelijke ontwikkelin-
gen. Nu hebben gemeenten deze rol overgenomen.
Maar ontwikkelen is gemeentegrensoverschrijdend.
De betrokkenheid van de markt is groot. Er zijn
zoveel invalshoeken en zoveel keuzes mogelijk. Dat is
niet meer het voorrecht van het publieke domein.’
In tal van gremia, convenantenplatforms en markt-
visietrajecten denken overheid en marktpartijen
samen na over de complexe opgaven in de gebouwde
omgeving, die een betere kwaliteit en een hoge
mate van duurzaamheid vragen. Bij het ontwerp
van nieuwbouw staat hoogwaardig hergebruik
van grondstoffen op een zo hoog mogelijk functie-
niveau voorop. ‘Circulariteit verandert de verhou-
dingen tussen overheid en markt. Het neerzetten
van circulaire gebouwen vergt zoveel kennis dat je
alles en iedereen bij elkaar moet brengen, wil je dit
soort innovaties van de grond krijgen. Ook moet
er een goed functionerende markt komen voor al
die secundaire materiaalstromen. Wie gaan dat
dan doen? Er ontstaan nieuwe rollen en andere

Petra Heemskerk:
‘De kennis van
technologie
zit juist bij de
markt’

‘Publiek en privaat
hebben elkaar steeds
harder nodig’

 nr. 14 | 2018

18
Vo

o
ru

it

verantwoordelijkheden. In een circulaire keten is een
gebouw slechts een tijdelijke uitingsvorm. De waarde
van een gebouw ligt voortaan in de materialen erin,
niet in het eigendom. Juridisch brengt dat wel wat
veranderingen teweeg. De overheid kan dat niet
allemaal alleen georganiseerd krijgen. Ook banken
zullen mee moeten denken. Als grote opdrachtge-
ver van bouwwerken kan de overheid bovendien een
voorbeeldrol spelen door circulaire eisen te stellen
aan haar gebouwen,’ zegt Hermans.

Evenwichtskunst
Voor een goede samenwerking is wel wat evenwichts-
kunst nodig, betoogt PPS-expert Sanders. ‘Een PPS
loopt nog weleens stuk op botsende belangen en
onbegrip voor elkaars handelsroutines. Op de maat-
schappelijke opgaven zijn veel ondernemers en
maatschappelijke instellingen actief. Allerlei oplos-
singen komen in beeld. Dus is er sprake van veel
organisaties en uiteenlopende belangen.’ Dat soort
aspecten moeten partijen meenemen in het ontwerp
van een PPS, adviseert Sanders. ‘Ze moeten erkennen
dat het publieke belang, waar de PPS voor wordt
opgericht, de boventoon voert en dat de samenwer-
king moet bijdragen aan de doelstellingen en geloof-
waardig is. ‘Door de nadruk op het gezamenlijke
doel te leggen en er tegelijkertijd op toe te zien dat

elke partij haar eigen belangen kan realiseren, is de
kans op succes het grootst. Dat soort zaken moet je
vooraf helder met elkaar afspreken. Wat Sanders kan
beamen. ‘Ga niet alles tot in de puntjes contractueel
vastleggen, want dat staat haaks op de uitdagingen
van de eenentwintigste eeuw die om een open, dyna-
mische aanpak en creatieve oplossingen vragen. Als
je steeds moet toetsen bij je achterban – gemeente
en aandeelhouders – of je samenwerkingspartner
probeert in te perken, kom je samen niet vooruit.
Ict-specialisten zijn bijvoorbeeld in staat om met
cameratoezicht en informatie van grote evenemen-
ten stromen uitgaanspubliek in kaart te brengen.
Daarmee kun je in grote steden tot op de minuut
nauwkeurig voorspellen waar het onrustig wordt in
de binnenstad. Een aantal gemeenten maakt daar al
gebruik van. Andere bestuurders zijn echter terug-
houdend, omwille van de privacy. Vaak is dat vanuit
onwetendheid, want daar zijn oplossingen voor.
Probeer niet in barrières te denken. Zo zet je namelijk
een rem op de samenwerking. Kijk vooral naar de
argumenten om iets wel te doen. De kracht van PPS is
immers juist: goede oplossingen vinden.’ n

Marleen Hermans:
‘Het neerzetten van
circulaire gebouwen
vergt zoveel kennis
dat je alles en
iedereen bij elkaar
moet brengen’

‘Door de nadruk
te leggen op het
gezamenlijke
doel is de kans op
succes het grootst’

 nr. 14 | 2018

19
Vo

o
ru

it

Digitale samenleving vraagt
om ingebedde overheid

Amerikaans of Chinees moreel imperialisme aan banden

De apparaten die we gebruiken
en de omgeving om ons heen
worden steeds intelligenter.
Zo kunnen we tegenwoordig
praten tegen onze smartphone

en wordt het verkeer in de stad efficiënt
geregeld met intelligente verkeerslich-
ten. In de toekomst zullen zelfrijdende
auto’s, drones en robots steeds normaler
worden in het straatbeeld. Waar
systemen, apparaten en voertuigen in
eerste instantie alleen gegevens verzamel-
den, gaan ze steeds meer zelf gegevens
interpreteren en op basis daarvan infor-
matie filteren, keuzes maken, beslissin-
gen nemen en ernaar handelen. Met dank
aan kunstmatige intelligentie.
Hiermee wordt de vraag steeds dringen-
der volgens welke principes en met welke
‘overtuigingen’ deze systemen hun beslis-
singen nemen. Een bekend dilemma is
dat van de zelfrijdende auto die op het
punt staat om te gaan botsen met enkele
overstekende voetgangers. Waar mensen
meestal in paniek het stuur omgooien of
een voorkeur voor links of rechts hebben,
kan de zelfrijdende auto een ‘bewuste’
afweging maken hoe hij de botsing in
gaat. Wie ‘offert’ de auto op: de bestuur-
der, het oude omaatje, het jonge maar
zieke kindje of de skater met helm die
hem misschien beschermt?

Voorgeprogrammeerd
De afgelopen jaren is steeds duidelij-
ker geworden dat digitale producten

en diensten niet waardenvrij zijn maar
voorgeprogrammeerd door de bedrijven,
overheden en personen erachter. De
vorm en positie van knoppen op de
website, de volgorde van zoekresultaten,
de berichten in onze tijdlijnen worden
al bepaald door algoritmes van Booking.
com, Google en Facebook. Zij bepalen
welke beelden en teksten ‘kuis’ en netjes
zijn en welke niet zijn toegestaan. Onder
druk van overheden gaan deze bedrijven
zich steeds meer bezighouden met
filteren om zo vermeend nepnieuws en
haat zaaien uit te bannen.
De platformeconomie heeft laten zien
hoe producten en diensten steeds meer
met elkaar verweven raken en onlosmake-
lijk verbonden zijn met verdienmodellen.
Met deze door Silicon Valley gedomi-
neerde platformeconomie hebben we
een echte survival of the fittest-mentali-
teit geïmporteerd: iedere individuele
maker of dienstverlener moet zichzelf
bewijzen als een individuele onderne-
mer, en wordt beloond of afgerekend
op zijn individuele prestaties en reputa-
ties die door wederzijdse beoordelingen
worden opgebouwd. Relaties worden
vooral gezien als transacties waarvan
het platform als intermediair telkens
profiteert.
Vol afgrijzen kijken velen van ons in het
Westen naar het Chinese kredietsysteem
waarbij het te vaak door rood licht over-
steken als voetganger je je huwelijksak-
te of bouwvergunning kan kosten. In

Intelligente systemen zijn
niet waardenvrij maar
worden geprogrammeerd
door bedrijven, overheden
en personen. Daarom moet
de samenleving een aantal
‘harde’ democratische en
rechtsstatelijke principes
benoemen die ze verankerd
wil zien in nieuwe tech-
nologie. Een ‘ingebedde
overheid’, als het ware, die
overal zit ‘ingebakken’ in
de broncode van systemen
en algoritmes en op basis
waarvan deze systemen
beslissingen nemen en
keuzes maken. Zo zouden
belangrijke publieke
waarden als solidariteit,
inclusiviteit, gelijkheid en
toegankelijkheid geborgd
kunnen worden.

 nr. 14 | 2018

20

Maurits Kreijveld is futuroloog en
strategisch adviseur en expert op
het gebied van platformeconomie,

digitale innovatie en cocreatie

DE OVERHEID
ALS PLATFORM

Tekst Maurits Kreijveld
Beeld Dimitry de Bruin

ieder geval trekt de Chinese overheid de
controle over de technologie naar zich
toe en lijken de intenties transparanter
dan die van grote tech-bedrijven in het
Westen. Bewust of onbewust importe-
ren we met onze producten en diensten
waarden en normen uit andere samen-
levingen en van ideologieën zoals de
markteconomie of bedrijfsmatigheid en
efficiëntie.
Nu lijken het misschien nog een
handjevol bedrijven of overheden te
zijn die onze blik op de wereld bepalen
en keuzes voor ons maken, zodat we
die kunnen aanspreken en publieke-
lijk kunnen bekritiseren. Nu het aantal
apparaten en systemen dat voorgepro-
grammeerd is en over enige mate van
kunstmatige intelligentie beschikt
explodeert, zal dit al snel onmogelijk
worden. Hiermee komt de vraag op welke
waarden, overtuigingen en welk moreel
kompas deze intelligente systemen zullen
hebben. En hoe we die als samenleving
nog kunnen controleren of beheersen.
Google heeft inmiddels een ‘onafhan-
kelijk’ instituut opgericht voor het
ontwikkelen van ethische richtlijnen
voor kunstmatige intelligentie. Ook
het befaamde onderzoeksinstituut MIT
ontwikkelt dergelijke richtlijnen. Laten
we de ontwikkeling van kunstmatige
intelligentie en morele codes over aan
deze Amerikaanse bedrijven en institu-
ten zoals zij ook het voortouw namen
in de platformeconomie? En hoe gaan
we al deze systemen en algoritmes
controleren en toetsen? Voordat ze op

de markt mogen worden toegelaten of
achteraf als ze eenmaal op de markt zijn
en er klachten komen of ongewenste
uitwassen ontstaan zoals het nepnieuws
op Facebook?

Overheid als softwarecode
In plaats van af te wachten waar bedrijven
en buitenlandse kennisinstituten mee
komen, zouden we als samenleving
het voortouw kunnen nemen in het
benoemen van enkele harde democrati-
sche en rechtsstatelijke principes die we
verankerd willen zien in de technologie.
Net zoals we deze al verankerd hebben in
onze instituties, waaronder de overheid
als beschermer van het collectieve en het
publieke. Een ‘ingebedde overheid’, net
zoals het Intel inside-logo dat jarenlang
op computers te vinden was en verwees
naar de producent van de computerchip,
die overal ‘ingebakken’ zit in de broncode
van systemen en algoritmes en op basis
waarvan deze systemen beslissingen
nemen en keuzes maken.
Hiermee zouden belangrijke publieke
waarden als solidariteit, inclusiviteit,
gelijkheid en toegankelijkheid geborgd
kunnen worden. Solidariteit, bijvoor-
beeld, kan betekenen dat bij iedere
transactie een deel wordt afgedragen
voor een collectief vangnet; gelijkheid
kan ingevuld worden door in bepaalde
gevallen geen gebruik te maken van profi-
lering maar door het te laten lot bepalen
welke persoon de zelfrijdende auto
aanrijdt; nieuws zou zo min mogelijk
gefilterd of gecensureerd moeten worden

maar de herkomst duidelijker aangege-
ven zodat het maatschappelijke debat zo
open mogelijk kan blijven.
Door op deze manier bouwstenen te
ontwikkelen vanuit onze bestaande
rechtsstaat, die bovendien democra-
tisch gelegitimeerd is, kan de technolo-
gie zich verder gaan ontwikkelen langs
deze paden en langs de lijnen van wat
we sociaal en maatschappelijk hebben
opgebouwd. Zo kan de samenleving een
belangrijke rol spelen bij het ‘program-
meren’ van de toekomst. De gedigitali-
seerde samenleving van de toekomst met
daarin intelligente systemen die beoor-
delen en filteren, heeft een ‘ingebedde
overheid’ nodig om ervoor zorgen dat
alle burgers onder gelijke voorwaarden
kunnen participeren en dat de overheid
haar taken kan uitvoeren en (effectief
en efficiënt) haar doelen kan realiseren.
Dus wie binnen de overheid gaat het
voortouw nemen en lukt het om dit op
Europees niveau aan te pakken? Of willen
we wachten op nog meer invloed van
Amerikaans of Chinees moreel imperia-
lisme? n

‘Welke waarden,
overtuigingen en
moreel kompas
zullen intelligente
systemen hebben?’

so
lid

ar
it

e
it

in
cl

us
iv

it
e

it

ge
lij

kh
ei

d

to
eg

an
ke

lij
k h

ei
d

 nr. 14 | 2018

21

COLUMN
Arwin van Buuren

Arwin van Buuren
is bijzonder
hoogleraar
bestuurskunde
aan de Erasmus
Universiteit
Rotterdam

Luie overheid
Ik moet zeggen dat ik een prima vakantie heb gehad. Veel bijzonders heb ik
eigenlijk niet gedaan. Ik heb een beetje geklust en opgeruimd, ben af en toe
met het gezin op pad geweest en heb aardig wat achterstallige schrijfklus-
sen afgerond. Nee, zeker in de eerste helft van de vakantie lukt het me niet om
helemaal niets te doen. Dat voelt zo ongemakkelijk. Pas na verloop van tijd
verdwijnt dat gevoel van onbehagen en geef ik me schoorvoetend over aan het
dolce far niente.
Laatst had ik een gesprek met een paar collega’s. Het ging over de talloze initi-
atieven van onderop die ontstaan op het gebied van duurzaamheid. ‘Deed de
overheid maar eens vaker gewoon niets,’ verzuchtte een van de drie. ‘Dan zouden
veel meer initiatieven worden ontplooid. Juist als de overheid van alles en nog
wat onderneemt en regelt, denken veel burgers: de overheid regelt het wel,
waarom zou ik zelf nog wat doen?’
Nietsdoen klinkt makkelijker dan het is. Nietsdoen is eigenlijk hard werken,
aldus Oscar Wilde. Misschien wel vooral om de reflex te onderdrukken om aan de
slag te gaan of in te grijpen, zeker als je denkt dat iedereen dat van je verwacht.
Op je handen gaan zitten, als je handen jeuken om aan de slag te gaan.
Maar een overheid kan ook nog even niets doen. Misschien later. Misschien dat
ook wel aankondigen als een stok achter de deur. Maar eerst de bal bij de ander
laten. Of ze kan er wel voor zorgen dat ze iets achter de hand heeft, maar eerst
maar eens kijken of er een beter alternatief uit de samenleving komt. Of een
besluit nemen waarmee zij niet zozeer zelf van alles en nog wat op haar nek
haalt, maar waarbij ze de creativiteit en energie van anderen mobiliseert.
Een veelzeggend voorbeeld vind ik de milieuzone in Rotterdam. Het resultaat
van een ingewikkeld politiek compromis en ingevoerd na veel protesten. Zwaar
bekritiseerd en tot de hoogste rechter aangevochten. En na de verkiezingen in
2018 als eerste weer afgeschaft door het nieuwe college. En de belangrijkste groep
criticasters had nota bene tal van plannen ontwikkeld die heel wat eenvoudi-
ger waren en meer effect sorteerden. Al die plannen hadden heel wat kosten en
negatieve energie kunnen besparen. En fijnstof. Maar ja, de overheid moest en
zou zelf een daad stellen. Nietsdoen voelt zo ongemakkelijk. En anderen iets voor
je op laten knappen, is al net zo moeilijk.
We kunnen onze overheid niet op vakantie sturen. Maar misschien kunnen we
ze remmen in hun dadendrang en verleiden tot wat meer luiheid. Zodat ze net
genoeg blijven doen om zich niet ongemakkelijk te voelen.

 nr. 14 | 2018

22

Barometer
Maatschappelijk

Vastgoed
24

Slimmer omgaan
met rijksvastgoed

28

Integrale visie
maakt beter

behapbaar
32

BNG Bank ontzorgt
34

Bouwstenen voor
Sociaal

36

Experimenten met
tijdelijk verhuren

39

Wonen in een
voormalige bajes

41

Breda Binnenste
Buiten

43

Recht op overname
44

Bewust Investeren
46

 nr. 14 | 2018

23

VASTGOEDVISIE
Thema

Dat bepleit althans dr. ing. Jan Veuger,
lector (maatschappelijk) vastgoed bij het
Kenniscentrum NoorderRuimte van de
Hanzehogeschool Groningen. Hij stond
tien jaar geleden aan de wieg van de

Barometer Maatschappelijk Vastgoed, die dienst doet
als een soort monitor van alles wat met gemeente-
lijke bezit aan stenen te maken heeft. Veuger: ‘De
Barometer geeft een beeld van de stand van zaken en
laat trends en ontwikkelingen op dit gebied zien. Tien
jaar geleden is dat begonnen als een opdracht voor
een groep studenten, een enquête onder gemeenten
om vast te stellen hoe ze met hun vastgoed omgingen.
Vervolgens hebben we die enquête uitgebreid en
verbeterd en zijn we de resultaten gaan publice-
ren, in combinatie met verdiepende artikelen over
bepaalde aspecten. De afgelopen zes jaren is de publi-
catie een echt boek geworden, waarin thema’s aan
bod komen zoals het maatschappelijke rendement en
de maatschappelijke verantwoording. De Barometer
Maatschappelijk Vastgoed biedt reflectie, kijkt naar

vraagstukken voor de toekomst en heeft ook een inter-
nationale insteek gekregen.’
In de laatste tien jaar is er op het gebied van maat-
schappelijk vastgoed veel veranderd, vindt Veuger.
‘Toen we begonnen, vroegen we gemeenten of ze
wisten wat ze allemaal aan vastgoed bezaten. Veel
gemeenten hadden geen idee, ze hadden geen
overzicht. Het was allemaal versnipperd, er zat geen
lijn in wat ze ermee deden, er zat geen sturing op.
Sindsdien is dat echt geprofessionaliseerd. Vastgoed
is een asset geworden, dat serieus wordt genomen.
Steeds meer gemeenten zetten stappen naar hogere
niveaus van professioneel vastgoedmanagement. Een
klein deel (10 procent) is zeker hoog professioneel
georganiseerd. De meeste gemeenten zijn begonnen
met vastgoedprofessionalisering (70 procent) en bij
een klein deel staat het nog in de kinderschoenen (20
procent). Veel gemeenten weten nu dus precies wat
ze in hun vastgoedportefeuille hebben en hebben
daar veelal ook een speciale afdeling voor in hun
organisatie. De manier waarop binnen gemeenten

De Nederlandse gemeenten bezitten veel vastgoed:
kantoorgebouwen, scholen, bibliotheken, zwembaden,
sporthallen en noem maar op. Ze gaan daar tegenwoor-

dig veel professioneler mee om dan vroeger, blijkt uit de
Barometer Maatschappelijk Vastgoed 2018. Tijd om een stap
verder te gaan: een integrale aanpak van het gemeentelij-

ke vastgoed op politiek-bestuurlijk niveau.

Naar integraal management
van gemeentelijke panden

Barometer Maatschappelijk Vastgoed

Integrale aanpak

 nr. 14 | 2018

thema

24

Tekst Bas Nieuwenhuijsen

VASTGOEDVISIE

naar vastgoed wordt gekeken, verandert door deze
ontwikkeling van een ‘kostenpost en sluitpost’
naar een ‘beleidsmiddel en sturingsinstrument’.
Ze maken de stap naar vastgoedmanagement.
Daarvoor is overigens meer nodig dan alleen weten
wat je bezit. Voor management moet je een visie
en beleid ontwikkelen en in de organisatie heb
je mensen nodig met de juiste competenties en
kennis voor de uitvoering.’

Urgentie
Daar zijn er nog wel slagen in te maken, constateert
Veuger. ‘Uit de Barometer Maatschappelijk Vastgoed
blijkt dat ongeveer de helft van de gemeenten nog
geen duidelijke visie op het eigen vastgoed heeft.
Dat heeft uiteenlopende oorzaken. In kleinere
gemeenten bijvoorbeeld is lang niet altijd een
aparte afdeling met het vastgoed bezig, dat is vaak
nog verdeeld over verschillende diensten en ambte-
naren. De urgentie wordt ook niet overal hetzelfde
gevoeld. Door de decentralisatie van taken van het

rijk naar de gemeenten in de afgelopen jaren is
soms meer aandacht gegaan naar bijvoorbeeld het
sociaal domein, dan naar het vastgoed. Gemeenten
die relatief weinig panden in eigen bezit hebben,
kijken er mogelijk ook anders naar dan gemeenten
die een grote vastgoedportefeuille hebben.’
Die portefeuille is in zijn geheel genomen wel
degelijk zeer substantieel. ‘De omvang van
het maatschappelijk vastgoed is groter dan
de kantoren- en winkelmarkt,’ aldus Veuger.
‘Daarbij gaat het om objecten die vaak een grote

‘Ongeveer de helft van
de gemeenten heeft nog
geen duidelijke visie op
het eigen vastgoed’

Steeds meer gemeenten
zetten stappen naar hogere
niveaus van professioneel
vastgoedmanagement

Jan Veuger
Jan Veuger is lector (maat-
schappelijk) vastgoed bij
het Kenniscentrum Noor-
derRuimte van de Hanze-
hogeschool Groningen.
De rode draad in zijn werk
is strategisch management
van (maatschappelijk) vast-
goed in het bedrijfsleven
en maatschappelijke or-
ganisaties als gemeenten,
zorg, onderwijs en de
corporatiesector. In 2014
promoveerde Veuger
aan de RSM Erasmus
Universiteit Rotterdam op
een onderzoek naar de
besturing van woningcor-
poraties.

 nr. 14 | 2018

25

maatschappelijke impact hebben, zoals scholen,
zwembaden of bibliotheken. Het is eigenlijk onbestaan-
baar dat je daarvoor geen beleid ontwikkelt. De crisis
en druk vanuit de rijksoverheid hebben bijgedragen
aan de noodzaak bij de gemeenten om te professiona-
liseren. Ga je goed met je vastgoed om, dan kun je daar
financieel voordeel van hebben, terwijl slecht beheer en
beleid negatieve gevolgen voor de begroting hebben.
Gemeenten hebben die uitdaging in grote lijnen wel
opgepakt, je ziet steeds meer serieuze vacatures op dit
terrein en sommige gemeenten hebben echte assetma-
nagers aangetrokken.’
Ondanks de onmiskenbare vooruitgang is er nog best
wat te wensen over. Veuger: ‘Sommige knelpunten
blijven al jarenlang hangen, zoals het probleem van de
kostprijsdekkende huur. Gemeenten kunnen de huur
voor hun gebouwen zo laag maken, dat die de kostprijs
niet dekt, bijvoorbeeld bij wijze van verkapte subsidie
aan de huurder of als middel om leegstand op te lossen.
Er staat geen straf op, dus het kan. Maar het is beter om
transparanter te zijn: reken een huur die de kostprijs
dekt en besluit daarnaast of je de huurder subsidie wilt
geven. Dan is duidelijk wat je beleid is. Dat is belang-
rijk, want je hebt draagvlak nodig. Wil je dus als college
van B&W iets bereiken met bijvoorbeeld een zwembad
of een bibliotheek? Dan moet je de gemeenteraad
meenemen en goed uitleggen waarover de raadsleden
een besluit nemen. Raadsleden hoeven geen experts op
vastgoedgebied te zijn, maar ze moeten wel de grote
lijnen snappen.’

Integrale aanpak
Dat is des te belangrijker volgens Veuger omdat
verdere ontwikkeling in de richting van een
integraal beleid wenselijk is. ‘Vastgoed is voor
gemeenten geen doel op zichzelf, maar een middel
om maatschappelijke doelen en activiteiten te reali-
seren, waarvan iedereen profiteert. Je moet het zien
in samenhang. Kijk naar de klimaatdoelen bijvoor-
beeld. Financieel is dat een issue, het vraagt grote
investeringen om alle gebouwen in 2030 op het
niveau van energielabel A te krijgen. Maar als je een
complex gaat renoveren, kijk dan niet alleen naar

isolatie, maak het ook meteen gasloos en plaats
zonnepanelen. Veel gemeenten willen dit graag.
Enkele gemeenten hebben hiertoe een duurzaam-
heidsfonds ingesteld. Het geld dat ze door de aanpas-
singen op hun energierekening besparen, gebruiken
ze om de lening die ze daarvoor moeten afsluiten
weer af te lossen. Wat mij betreft een uitstekende
en acceptabele manier om zowel klimaatdoelen te
bereiken als de kwaliteit van je vastgoed te verbete-
ren. Gemeenten doen het nu allemaal op hun eigen
manier, ze zouden veel meer regionaal kunnen
samenwerken. Schaalvergroting helpt om oplossin-
gen mogelijk te maken.’
Veuger signaleert een kloof tussen beleid en uitvoe-
ring. ‘Uit de Barometer Maatschappelijk Vastgoed blijkt
dat gemeenten steeds beter weten wat ze moeten
doen, maar dat de uitvoering in de praktijk nog
lastig is. Als je nooit iets aan assetmanagement hebt
gedaan, is dat ook niet makkelijk. Daarvoor heb je
een aparte vastgoedafdeling nodig met een goed
uitgerust team met de juiste kennis en ervaring.
Het zou ook goed zijn als politiek-bestuurlijk één
wethouder voor het vastgoed verantwoordelijk is,
want als het verdeeld is over meer beleidsportefeuil-
les weet straks de linkerhand niet wat de rechter
doet. Wat dat betreft is er nog veel winst te behalen
de komende jaren.’ n

Voor specifieke resultaten kunt u de artikelen nalezen in
het boek Barometer Public Real Estate: Special Issue 2018
(Veuger, J. et al 2018). ISBN 978-90-827076-2-5.

‘Vastgoed is geen doel
op zichzelf, maar een
middel om maat-
schappelijke doelen te
realiseren’

De oude school aan de Noordzijperweg in Wieringerwaard is nu een dorpshuis

 nr. 14 | 2018

26

Zijn de grote investeringen die nodig zijn voor het verduurzamen
van publiek vastgoed alleen op te brengen als je als gemeente zeer

goed bij kas bent? Welnee, zeggen ze in Eindhoven. Zoek samen-
werking met andere opdrachtgevers en marktpartijen.

Verduurzaming binnen het budget

Verbind gemeente
en markt

Garry Whitrick is als
manager strategische
contracten en senior
projectmanager van de
gemeente Eindhoven

betrokken bij twee grote projecten
op het gebied van het verduurzamen
van gemeentelijke panden. Bij beide
projecten speelt ook Wouter van den
Wildenberg (director Fakton, specia-
lisatie energietransitie) een rol. ‘Wij
verbinden de gemeente en de markt met
elkaar en adviseren op financieel gebied
in opgaven waar vastgoed en energie bij
elkaar komen.’
‘We zijn bezig met twee projecten, die op
elkaar aansluiten,’ legt Whitrick uit. ‘Een
is de verduurzaming van zeven gemeen-
tegebouwen die dicht bij elkaar liggen.
Het eerste daarvan, de Stadhuistoren,
is opgeleverd. Circulair verbouwd, met
hergebruik van 95 procent van alle
materialen! Het tweede project is de
verduurzaming van 125 andere panden
in de maatschappelijke vastgoedporte-
feuille. Voorwaarde is dat we voor alles
een sluitende businesscase maken.’

Eindhoven stond voor de uitdaging:
verduurzaam het vastgoed binnen de
bestaande financiële ruimte.

Leek
De gemeente stelde zich ten opzichte
van de markt op als leek met een vraag
die de markt als expert mocht beant-
woorden: kunnen bouwers, installa-
teurs en andere bedrijven helpen om het
doel (verduurzaming binnen budget)
te bereiken? Van den Wildenberg: ‘Zo’n
opgave kost vele miljoenen. Dat geld ligt
er niet zomaar. Maar in de begroting zijn
jaarlijks budgetten opgenomen voor
bijvoorbeeld onderhoud, energiekosten,
schoonmaak en dergelijke, die met de
gebouwen te maken hebben. Eindhoven
stelt dat geld 15 jaar lang beschik-
baar aan marktpartijen, die binnen
die cashflow de klus moeten klaren.’
Whitrick: ‘We hebben die vraag juist
ook aan het mkb gesteld, omdat daar de
innovatie vaak vandaan komt.’
‘De gemeente dacht 12 miljoen euro te
kunnen investeren, de markt kwam uit
op 32 miljoen’, stelt Van den Wildenberg

vast. ‘De gemeente is een aantrekkelij-
ke opdrachtgever, die op grote schaal
opereert over een langere periode,
waardoor bedrijven zeker zijn van werk
dat ze efficiënt kunnen indelen.’
‘De tweede opgave, de verduurzaming
van het eerste deel van ons maatschap-
pelijk vastgoed in de stad, vergroten
we door samen te werken met andere
opdrachtgevers, zoals woningbouwcor-
poraties’, vertelt Whitrick. ‘Om innovatie
te stimuleren betrekken we ook
kennisinstellingen hierbij.’ Juist via deze
samenwerking verbetert de kwaliteit van
wijken en buurten. Whitrick: ‘Gebruik je
maatschappelijk vastgoed als vliegwiel
voor het verduurzamen van de hele
stad.’ Van den Wildenberg: ‘Om dit
binnen de gemeentelijke context voor
elkaar te krijgen, is een strategisch plan
nodig dat veerkrachtig kan meebewegen
met de dynamiek binnen de organisa-
tie. Een dynamische businesscase, die
de benodigde maatregelen per gebouw
bepaalt, de financiële impact op de
begroting weergeeft én de bijbehorende
energieverbetering, helpt hierbij.’ n

Tekst Bas Nieuwenhuijsen
Beeld Serge Hagemeier

Fakton

Gareth Whitrick (l.) en Wouter van den Wildenberg

 nr. 14 | 2018

27

VAN ONZE KENNISPARTNER

Slimmer omgaan
met rijksvastgoed

Focus op maatschappelijk doelen én financieel rendement

‘Het vlottrekken van de
woningbouw, verduur-
zaming en stimulering
van de werkgelegenheid
zijn allemaal zaken waar
je met vastgoed iets aan
kunt doen,’ stelt Annet
Bertram, directeur-ge-
neraal Vastgoed en
Bedrijfsvoering Rijk. Het
Rijksvastgoedbedrijf is
hard aan het werk om
het vaak op strategische
locaties gelegen rijks-
vastgoed daarvoor in te
zetten.

Het Rijksvastgoedbedrijf,
onderdeel van het ministerie
van BZK, is de vastgoedorga-
nisatie van en voor de rijks-
overheid. Het RVB beheert een

vastgoedportefeuille die uiteenloopt van
het Paleis op de Dam tot oefenterrein De
Vliehors op Vlieland en van gevangenis-
sen tot het Catshuis. De portefeuille bevat
vooral heel veel ‘gewone’ kantoorpan-
den, die bij elkaar goed zijn voor twaalf
miljoen vierkante meters. Daarnaast
heeft het bedrijf zo’n 90.000 hectare
grond.
In de crisisperiode enkele jaren geleden
moest ook het vastgoed een bijdrage
leveren aan het gezond maken van de
begroting. Dat betekende verkopen in een
ingewikkelde tijd tegen niet altijd even
goede prijzen. Inmiddels zijn de omstan-
digheden sterk veranderd. ‘We bevinden
ons nu in een situatie waarin we ons
de vraag kunnen stellen: wat willen we
met ons vastgoed en onze grond,’ vertelt
Bertram, sinds eind 2017 directeur-gene-
raal Vastgoed en Bedrijfsvoering Rijk en
tevens DG van het Rijksvastgoedbedrijf.
Staatssecretaris Knops van BZK leverde
eind juni in een brief het antwoord op
die vraag: het rijksvastgoed moet een
rol moet gaan spelen bij het realiseren
van de kabinetsdoelstellingen op het
gebied van werken, wonen, duurzaam-
heid en circulaire economie. Bertram
concretiseert: ‘We moeten slimmer met

ons vastgoed omgaan en het maatschap-
pelijk rendement, in combinatie met
financieel rendement, centraal stellen.
Bij maatschappelijk rendement hebben
we het over het vlottrekken van de
woningbouw, verduurzaming en stimu-
lering van de werkgelegenheid. Dat zijn
zaken waar je met vastgoed iets aan kunt
doen. Het focussen op maatschappelijke
doelen in combinatie met het financi-
eel rendement, is bovendien uiteinde-
lijk misschien ook wel financieel beter
dan alleen financiële doelen in het oog
houden. We zijn aan het uitzoeken hoe
dit loopt.’

Gebiedsgericht
Het is geen totaal nieuwe ontwikkeling,
Bertram geeft een paar voorbeelden
hoe dat maatschappelijk rendement
bij een aantal recente projecten al
een rol heeft gekregen. Een vorm van
‘verkoop nieuwe stijl’ met oog voor

‘Pas als geen
enkele vorm van
hergebruik lukt,

volgt sloop... maar
dan wel circulair’

Rentmeesterschap

 nr. 14 | 2018

thema

VASTGOEDVISIE

28
Tekst Maurits van den Toorn
Beeld Arenda Oomen

maatschappelijke doelen is de recente
afstoting van het Hembrugterrein aan
het Noordzeekanaal, de locatie waar
vroeger het Staatsbedrijf der Artillerie-
Inrichtingen was gevestigd. ‘Dat is niet
zomaar verkocht, maar we hebben er
samen met de gemeente Zaanstad een
goed plan voor gemaakt. Er komen
1000 woningen en 650 arbeidsplaat-
sen. Een tweede voorbeeld is het voor-
malige Marinevliegkamp Valkenburg,
waar zo snel mogelijk woningbouw
moet komen. Het Rijksvastgoedbedrijf
is ook hier betrokken bij de voorberei-
dingen daarvan, binnenkort wordt het
laatste akkoord met de provincie en de
gemeente getekend.’
Een voorbeeld van het verduurza-
men van rijksvastgoed is het project
EnergieRijk Den Haag, waarin de ener-
gievoorziening van zestien kantoren
rond het Haagse Centraal Station aan
elkaar wordt gekoppeld en uiterlijk in
2040 volledig duurzaam is. ‘Voor het
verduurzamen van het rijksvastgoed
hebben we veel expertise in huis en door
massa te maken wordt het mogelijk
nieuwe technieken te gebruiken. We
kijken ook naar de mogelijkheid om
woningen hierbij te betrekken, omdat

woningen een ander patroon van ener-
giegebruik hebben dan kantoren.
Mogelijk kan er aansluiting komen
op de Warmterotonde Rotterdam-
Den Haag, waarbij overtollige warmte
van de Rotterdamse industrie wordt
gebruikt. Voor losse panden is zoiets niet
haalbaar, maar het is wél mogelijk bij
een gebiedsgerichte aanpak.’ Het streven
is ook om dergelijke ideeën te reprodu-
ceren, legt Bertram uit ‘We zijn nu over
vergelijkbare projecten in gesprek met
de gemeenten Utrecht en Arnhem. Door
dit te doen draait het verduurzamings-
motortje sneller.’
Wat betreft werkgelegenheid gaat het
Rijksvastgoedbedrijf samen met de
gemeente Den Haag een pilot organi-
seren waarbij mensen ‘uit de kaarten-
bak’ en jongeren die daarin dreigen te

belanden worden betrokken. Ook dat
is een vorm van slimmer omgaan met
vastgoed, waar het Rijksvastgoedbedrijf
aan meedoet.
Bertram: ‘Verduurzaming levert werk-
gelegenheid op, juist voor lager opge-
leiden, en niet alleen in de grote steden
maar ook in regio’s waar de werkge-
legenheid terugloopt. Daarbij willen
we vooral aansluiten bij zaken waar
regionale partijen mee bezig zijn. De
staatssecretaris noemt dit rentmees-
terschap, ik vind dat een mooi begrip.’
Bij slimme ontwikkeling en heront-
wikkeling moeten we niet alleen
denken aan vastgoed op strategische
locaties, maar ook aan de grond die het
Rijksvastgoedbedrijf heeft, bijvoorbeeld
in Flevoland. ‘Die grond verkopen we in
principe niet, maar we kunnen wel in
discussie gaan met elkaar over wat we
ermee kunnen doen – windmolens of
zonnepanelen plaatsen bijvoorbeeld.
Ook bij de grond gaat het weer om een
gezamenlijke verantwoordelijkheid voor
ontwikkelingen die veel maatschappe-
lijk rendement opleveren.’ Zoals woning-
bouw: in Almere heeft agrarische grond
van het rijk in het gebied Oosterwold
een woningbouwbestemming gekregen,
er is ruimte voor 15.000 huizen.

Nieuwe bestemmingen
Ondertussen gaat ook het ‘gewone’ werk
door, het beheren van alle panden en
objecten: kantoren, kazernes, gevangenis-
sen, paleizen. Ook daarbij is het belang-
rijk om gemeenten en regio’s als partners
in crime te hebben. ‘Als zij iets uitgedok-
terd hebben, doen wij daaraan mee door
onze panden eraan te koppelen, zodat er
door meer massa meer mogelijk is.’

Annet Bertram: ‘Verduurzaming
levert werkgelegenheid op, juist
voor lager opgeleiden, ook in
regio’s waar de werkgelegenheid
terugloopt’

‘Bij
herontwikkeling
streven we naar
een verbinding
met het gebied’

 nr. 14 | 2018

29

Finalisten Verkiezing Beste Overheidsorganisatie 2018

Een initiatief van:

In samenwerking met:

2018

Gemeente Heerhugowaard

Rechtbank Rotterdam

Waterschap Aa en Maas

2018 VOM BesteOverheidsorg finalisten v3.indd 1 12-09-18 15:49

Bovendien geldt dat de panden van
het Rijksvastgoedbedrijf in eerste
instantie vooral worden gebruikt voor
en door ambtenaren. ‘In Den Haag is er
momenteel eerder behoefte aan meer
dan minder door de toename van het
aantal overheidstaken, we moeten ons
best doen met de beschikbare ruimte. In
een gemeente als Zwolle is dat door de
concentratie van rijksdiensten ook zo.’
Als er toch panden worden verkocht
(vorig jaar waren er ruim driehonderd
verkooptransacties van zeer verschillende
panden en objecten), mogen gemeenten
als eerste hun vinger opsteken als ze
belangstelling hebben. Een andere
manier is samen met de gemeente kijken
naar een nieuwe bestemming die past bij
de lokale plannen. Als panden worden
afgestoten, krijgen ze in veel gevallen
een woonbestemming. Voorbeelden
daarvan zijn het vroegere ministerie
van Infrastructuur en Waterstaat aan
de Plesmanweg in Den Haag en het
UWV-kantoor in Emmen. Andere voor-
beelden van ‘maatschappelijk herge-
bruik’ zijn de koepelgevangenis in
Haarlem, waar een University College
in komt, en de oude gevangenis aan
de Havenstraat in Amsterdam die een

internationale school wordt. ‘We streven
er bij het vinden van andere maatschap-
pelijke functies altijd naar een verbin-
ding te maken met het gebied waar het
pand staat. Daarin doen we steeds meer
expertise op.’
Pas als geen enkele vorm van hergebruik
lukt, volgt sloop... maar dan wel circulair
met zoveel mogelijk hergebruik van
materialen. Bertram: ‘Ook daar worden
we steeds handiger in. We werken nu aan
het ontwikkelen van een materialenpas-
poort, zodat we weten welke materialen
we waar hebben.’

Politiek gevoelig
Behalve met gemeenten en provin-
cies heeft het Rijksvastgoedbedrijf ook
veel contact met private partijen. ‘Zo

bijzonder is dat niet, we werken elke
dag met private partijen. Zij voeren
onze bouw- en onderhoudswerkzaam-
heden uit,’ zegt Bertram daarover. ‘Wel
bijzonder is de marktvisie die we hebben
opgesteld met daarin de wederzijd-
se belangen en risico’s, zodat we aan
elkaar duidelijk kunnen maken wat
we willen. Door die marktvisie leren
we elkaar beter kennen en krijgen we
meer begrip voor elkaars belangen. Het
is ons gelukt bedrijven ‘mee te nemen’
met onze doelstellingen op het gebied
van werkgelegenheid, duurzaamheid
en veiligheid. We investeren veel in de
contacten met het bedrijfsleven; het is
prettig dat je van elkaar weet dat iets
écht zonder problemen moet lukken
omdat het politiek gevoelig ligt.’ Zo
ervaart zelfs het Rijksvastgoedbedrijf de
gevolgen van de naderende Brexit, want
een voorbeeld van zo’n politiek gevoelige
kwestie is de bouw van het pand voor het
European Medicines Agency, dat verhuist
van Londen naar Amsterdam. Italië liep
de vestiging mis en lijkt zich daar maar
moeilijk bij neer te kunnen leggen. Er
wordt nog steeds nauwlettend in de
gaten gehouden of het allemaal wel goed
gaat. n

‘We investeren
veel in de

contacten met het
bedrijfsleven’

Het voormalige gebouw van het ministerie van
IenW aan de Plesmanweg in Den Haag wordt
getransformeerd naar een multifunctioneel woon-
en werkcomplex. Beeld Nationale Beeldbank

 nr. 14 | 2018

31

Gemeenten hebben niet
zelf alle kennis, mensen
en middelen in huis om
gebouwen van het aard-
gasnet af te halen, van

andere warmtebronnen te voorzien en
beter te isoleren, aldus Licher. ‘Maar
het rijk zegt niet: dit is de doelstelling
en zoek het verder maar uit. Wij zijn
partners.’ Er is veel tijd en geld voor
nodig, constateert hij. ‘De klimaat-
doelen moeten in 2050 zijn gehaald:
95 procent minder CO2-uitstoot ten
opzichte van het ijkjaar 1990. Dat is
nog ver weg. Maar in 2030, moet al
een reductie van 49 procent worden

bereikt. Een voortvarende start is dus
nodig. Bedenk daarbij dat de overheden
niet de enige partij zijn, die deze doelen
moeten halen: ze gelden voor iedereen,
dus ook voor bedrijven, woningcorpo-
raties en particuliere woningeigenaren.
Je kunt deze opgave alleen behapbaar
maken door de maatregelen en inves-
teringen te spreiden in de tijd, door
vergelijkbare opgaven te bundelen en
gezamenlijk te organiseren. De kosten
moeten naar beneden om het betaal-
baar en financierbaar te maken. Dat
kan door innovatieve technologie toe te
passen en voordelen te realiseren door
schaalvergroting. Gemeenten kunnen
bijvoorbeeld per regio afspraken
maken met bouwbedrijven en instal-
lateurs, die daardoor voor langere tijd
zekerheid hebben en het werk beter
kunnen indelen.’

Plannen en pilots
Een gebundelde aanpak per type
gebouw kan ook de kosten drukken,
aldus Licher. ‘Scholen zijn onderling

Maatschappelijk vastgoed
is verdeeld over een groot
aantal eigenaren, van het rijk
tot en met de waterschap-
pen. ‘Het verduurzamen van
de vele duizenden objecten is
een reusachtige opgave,’ zegt
Ferdi Licher, directeur Bouwen
en Energie van het ministe-
rie van Binnenlandse Zaken
en Koninkrijksrelaties (BZK).
Volgens Licher en de Groninger
wethouder Roeland van der
Schaaf moeten we die opgave
gezamenlijk oppakken. ‘Het is
zeker voor kleinere gemeenten
niet gemakkelijk om zelf een
visie op maatschappelijk
vastgoed te ontwikkelen.’

Integrale visie maakt
beter behapbaar

‘Om de klimaat-
doelstellingen te
realiseren, is een
integrale aanpak

noodzakelijk’

Ferdi Licher: ‘Bij een grote
transitie hoort een zorgvuldig
democratisch proces’

Samen organiseren

 nr. 14 | 2018

Tekst Bas Nieuwenhuijsen
Beeld Merlin Daleman
Beeld Gemeente Groningen

VASTGOEDVISIE
thema

32

goed vergelijkbaar. Ze zijn vaak zeer
gedateerd en hebben een laag ener-
gielabel. Om die gebundelde aanpak
en innovatie te stimuleren, zijn we een
innovatieprogramma gestart, gericht
op het verduurzamen van basisschool-
gebouwen. We starten met tien pilots,
die concepten moeten opleveren die op
meer gebouwen toepasbaar zijn. Tegelijk
werken we aan de randvoorwaarden om
grootschalig te kunnen gaan uitvoeren
en uitrollen. Er liggen voorstellen voor
het zwaarder belasten van aardgas, het
uitwerken van gebouwgebonden finan-
ciering, een nieuwe opzet voor het ener-
gielabel, waarbij meer uitgegaan wordt
van de warmtevraag van een gebouw.
Warmtebedrijven en corporaties gaan
100.000 woningen op een warmtenet
aansluiten, en heel belangrijk: gemeenten
starten al dit jaar met grootschalige
proeftuinen aardgasvrije wijken. Een
gestructureerde gebiedsgerichte aanpak,
met als doel wijk voor wijk verduurza-
men. Gemeenten kunnen de verduurza-
ming daarbij in samenhang aanpakken
met andere maatschappelijke belangen,
zoals circulair bouwen, klimaatadapta-
tie, grootschalig gebouwenonderhoud,
vernieuwing van de riolering, verbetering
van de openbare ruimte, waardoor duur-
zaamheid een aanjager kan worden van
stads- en dorpsvernieuwing.’
‘Dit kan heel belangrijk zijn voor het
draagvlak. Burgers zien dan niet alleen
dat de energierekening daalt, maar ook
dat de directe leefomgeving, de uitstra-
ling en het comfort van de woning
verbetert. Gemeenten moeten per gebied
kijken naar wat nodig en mogelijk is. Kun
je gebruik maken van industriële rest-
warmte, is er ruimte voor windmolens
of zonnepanelen? Hoe staat het met de
monumenten? Dat kan alleen in samen-
spraak en met actieve betrokkenheid
van burgers en andere stakeholders, bij
een grote transitie hoort een zorgvuldig
democratisch proces.’
Spreiden in de tijd betekent ook dat
je een goede planning maakt. Licher:
‘Investeringen kun je het beste doen op
een ‘natuurlijk’ moment, bijvoorbeeld
wanneer je renoveert of onderhoud
pleegt. Alle sectoren en gemeenten
maken hiervoor een ‘routekaart’, die in

mei 2019 op hoofdlijnen gereed moet
zijn. Verder werken we aan wettelij-
ke normering: aan welke energiepres-
tatie-eisen moeten gebouwen gaan
voldoen? Dat moet op 1 januari 2021
helder zijn. Sommige investeringen
verdienen zichzelf terug, bijvoorbeeld
doordat je bespaart op de energiere-
kening. Daarnaast heeft het kabinet
op verschillende manieren extra geld
voor de verduurzaming beschikbaar
gesteld, via de Stimulering Duurzame
Energieproductie (SDE+ subsidie),
de Klimaatenvelop, maar ook via het
Gemeentefonds. Bij elkaar gaat dat om
miljarden.’

Historisch gegroeid
De Groninger wethouder Roeland van
der Schaaf ziet ook een gemeenschappe-
lijke aanpak van de verduurzaming als
oplossing. Hij ziet daarin een rol voor de
Vereniging van Nederlandse Gemeenten

(VNG). Van der Schaaf is lid van de
VNG-commissie Ruimte en Wonen. ‘De
VNG kan expertise verzamelen, kennis
bundelen en gemeenten helpen om de
juiste mensen hiervoor te werven. Het
is zeker voor kleinere gemeenten niet
makkelijk om zelf een visie op maat-
schappelijk vastgoed te ontwikkelen en
mensen met de juiste competenties aan
te trekken. De VNG kan helpen bij het
professionaliseren van de manier waarop
gemeenten met hun vastgoed omgaan.’
Als het om het halen van de klimaatdoel-
stellingen gaat, zijn samenwerking en een
integrale aanpak noodzakelijk, zegt hij.
‘Je moet eerst goed weten wat je eigenlijk
allemaal bezit. Vervolgens moeten we
goed weten wat er nodig is om de hele
portefeuille energieneutraal te maken.
Per gebouw moet je aangeven wat je wilt
bereiken, hoe je dat wilt doen en hoe je
dat gaat financieren.’
Een hele toer, vooral ook omdat het maat-
schappelijk vastgoed zo verspreid is. Van
der Schaaf: ‘Je hebt te maken met een
situatie die historisch is gegroeid. Binnen
de gemeente Groningen was het maat-
schappelijk vastgoed verdeeld over acht
afdelingen. Dat is veranderd, we kunnen
het nu professioneler beheren. Maar de
worsteling hier is, denk ik, representatief
voor veel gemeenten. En voor het halen
van de transformatiedoelen is nog veel
nodig.’ n

‘Een wettelijke
norm over

energieprestatie-
eisen moet 1 januari

2021 helder zijn’

Roeland van der Schaaf: ‘De
VNG kan gemeenten helpen om
professioneler met hun vastgoed
om te gaan’

 nr. 14 | 2018

VASTGOEDVISIE

33

De bank is in 1914 opgericht
door een aantal gemeenten
dat behoefte had aan finan-
ciering voor de aanleg van
riolering. Ze hebben zich

met de oprichting van wat zich heeft
ontwikkeld tot de BNG Bank ‘ontzorgd’,
en dat is wat de bank – een structuur

NV met als eigenaren de staat,
gemeenten, provincies en een water-
schap – ruim een eeuw later in feite nog
steeds doet: via financiering en ontzor-
ging de publieke sector in staat stellen
om maatschappelijke doelstellingen
te realiseren. Met een balanstotaal van
ruim 140 miljard euro is BNG Bank
tegenwoordig de vierde bank van
Nederland.

Verduurzaming
De bank richt zich met name op
overheden, woningcorporaties,
zorg- en onderwijsinstellingen,
energie en infrastructuur en is de
grootste financier van maatschap-
pelijk vastgoed zoals scholen en
gezondheidscentra. Op grond van
het Energieakkoord ligt er voor al dat

BNG Bank is de
grootste financier
van maatschappelijk
vastgoed. Eigenaren
en beheerders van
dat vastgoed staan
voor de immense taak
om het de komende
jaren te verduur
zamen. De bank helpt
ze daarbij met kennis
en expertise, zoals met
de online te raadple-
gen Maatschappelijk
Vastgoed Scan.

BNG Bankt helpt
vastgoed verduurzamen

Directeur Public Finance Pauline Bieringa
op het dak van BNG Bank. De bank
stimuleert niet alleen klanten, maar dringt
ook zélf haar CO2-footprint terug

‘De Maat
schappelijk

Vastgoed Scan is
een succes’

Ontzorgen

 nr. 14 | 2018

VASTGOEDVISIE

34
Tekst Maurits van den Toorn
Beeld Merlin Daleman

maatschappelijk vastgoed een belang-
rijke verduurzamingsopgave, terwijl dat
niet de core business is van schoolbestu-
ren en zorginstellingen. Zo’n 40 procent
van de totale CO2-uitstoot is afkomstig
van de gebouwde omgeving, wat
duidelijk maakt hoe groot het belang van
de verduurzaming van vastgoed is.
Het is een complex proces met veel
aspecten.
Pauline Bieringa, directeur Public
Finance van BNG Bank, stipt er een paar
aan: ‘Er zijn steeds weer nieuwe tech-
nische ontwikkelingen en verduurza-
ming kost geld, zodat je je voortdurend
moet afvragen wat efficiënter of effectie-
ver is: het aanpassen van het bestaande
vastgoed of vervanging door nieuwbouw.
Een praktisch aspect is dat de beschik-
baarheid van bouwers en installateurs
een steeds groter probleem wordt.’
De bank kan bij het verduurzamen een
belangrijke rol spelen: ‘Ook hierbij
kunnen we ontzorgen door eigenaren en
beheerders van vastgoed met die gigan-
tische opgave te helpen. Dat doen we
niet alleen door financiering te verstrek-
ken, maar ook door partner te zijn en de
kennis die we hebben met ze te delen en
partijen met elkaar te verbinden, zowel
publieke als private.’
Bieringa wijst op het belang van bewust-
wording als eerste stap in het proces. Als
bijvoorbeeld een corporatie erin slaagt
aan haar huurders duidelijk te maken
wat ze zelf kunnen doen om energie te
besparen, dan heb je al veel gewonnen.
‘Dat moeten onze klanten echt zelf doen,
al kunnen wij ze ook daarbij helpen met
de kennis die we in huis hebben. We
organiseren in september samen met de
VNG vier regionale bijeenkomsten waar
we het als het ware op de zeepkist gaan
hebben over duurzame ontwikkeling in
het gemeentelijk beleid.’

Groot en klein
BNG Bank werkt samen met Telos, het
kenniscentrum van de Universiteit
Tilburg, dat de duurzame ontwikkeling
van de overheid in kaart brengt, onder
meer in de Nationale Monitor Duurzame
Gemeenten. ‘We hebben daardoor steeds

meer inzicht in de duurzaamheid van
onze klanten.’ Dat wil overigens niet
zeggen dat de bank alleen nog maar
duurzame initiatieven financiert. ‘We
geven voor onze eigen financiering
weliswaar ook green bonds uit, speciaal
voor het financieren van duurzame inves-
teringen, maar al onze klanten, van de
kleinste tot de grootste, zijn ons even lief.
Als een gemeente financiering zoekt op
basis van een democratisch genomen
besluit, dan stellen wij daar geen addi-
tionele eisen aan, maar we stimule-
ren natuurlijk wél de meest duurzame
oplossing.’

Duurzaamheidsfonds
De duurzame projecten die BNG Bank
financiert lopen sterk uiteen, van heel
groot (windpark Gemini in de zee ten
noorden van Groningen, een van de
grootste ter wereld) tot heel klein (Soft
Points langs het veld van voetbalvereni-
ging Rijsoord in Ridderkerk die functi-
oneren als zonnepanelen en vuile lucht
absorberen). Bieringa: ‘Een relatief
kleine lening is voor ons bewerkelijk en
kostbaar, maar voorziet op regionaal
niveau in een behoefte. We hebben
daarom het BNG Duurzaamheidsfonds
opgericht voor leningen vanaf een ton
tot 2,5 miljoen euro. Dit fonds wordt
beheerd door SVn dat veel ervaring heeft
als duurzame fondsbeheerder. ’
Een voorbeeld van de kennis die de bank
aan haar klanten beschikbaar stelt, is de
Maatschappelijk Vastgoed Scan. Dit is
een online tool waarmee klanten inzicht
kunnen krijgen in het energielabel van
hun vastgoed, plus adviezen hoe ze dat
kunnen verbeteren, inclusief de vereiste
investering, de terugverdientijd en de

verwachte CO2-reductie. ‘De scan is een
succes, ’ vertelt Bieringa. ‘Inmiddels is
zo’n drie miljoen vierkante meter aan
vastgoed gescand. Het is een tool die
vooral aantrekkelijk is voor klanten die
zelf geen vastgoedexperts hebben.’
De expertise van private partijen in de
publieke sector wordt onder meer benut
via Wocozon, een stichting die corpo-
raties ontzorgt door op corporatiewo-
ningen zonnepanelen te plaatsen. Daar
hebben de corporaties vervolgens zelf
geen omkijken naar, terwijl de huurders
profiteren van een lagere stroomreke-
ning. De ambitie is dat 5 procent van alle
sociale huurwoningen in Nederland in
het jaar 2025 door Wocozon is voorzien
van zonnepanelen. Dat zijn maar liefst
120.000 woningen met een miljoen
zonnepanelen.
Daarvoor moeten maandelijks tussen de
500 en 1.000 corporatiewoningen van
zonnepanelen worden voorzien. BNG
Bank is een van de financiers hiervan
omdat het precies past bij de doelstellin-
gen van de bank: het is een publiek doel,
het is duurzaam, het ontzorgt en het is
toepasbaar op meerdere projecten.

Schuldhulpverlening
De kennis die BNG Bank in huis heeft
komt ook van pas bij de aanpak van
andere maatschappelijke problemen,
zoals schuldhulpverlening. De bank
heeft - met onder meer de gemeente
Utrecht en de Belastingdienst - een
‘digitaal huishoudboekje’ op basis van
blockchain-technologie ontwikkeld
voor mensen die moeite hebben met
het beheren van hun geldstroom en
daardoor in de problemen komen.
Het klinkt als een onderwerp dat niet
direct iets is voor een financieringsin-
stelling als BNG Bank, maar er is wel
degelijk een verband, legt Bieringa uit:
‘Met schuldhulpverlening voorkom
je dat iemand problemen krijgt met
zijn woningcorporatie, nutsbedrijf of
gemeente. Dat zijn de partijen waar
we direct mee te maken hebben, maar
uiteindelijk hebben we als BNG Bank met
onze financieringen zeventien miljoen
begunstigden.’ n

‘Al onze
klanten zijn

ons even lief’

 nr. 14 | 2018

35

Bouwstenen
voor Sociaal

Samen nadenken en leren van elkaar

Eerst was er een boekje
in 2006 met de titel
Bouwstenen voor Sociaal,
dat groeide uit tot een
jaarlijks congres. Inmiddels
is alweer zeven jaar het
gelijknamige kennisplat-
form actief. Samen kennis
ontwikkelen en delen
over maatschappelijk
vastgoed. ‘Als je een vraag
uitzet in het netwerk krijg
je snel antwoord, dat is
onbetaalbaar.’

vastgoed en stellen hun kennis gratis
beschikbaar via de website www.bouw-
stenen.nl, boeken en andere publica-
ties. Gratis.’ ‘Dat zijn we verplicht aan de
belastingbetaler, we hebben een open
houding: gemeenten beconcurreren
elkaar niet,’ vullen transitiemanager bij
de afdeling vastgoed van de gemeente
Haarlem Jan Kappers en interim-
manager vastgoed bij de gemeente
Apeldoorn Willem Raaijmakers aan.
Bouwstenen voor Sociaal krijgt geen
subsidie maar wordt gefinancierd door
de deelnemers en wordt gesteund
door de brancheverenigingen als de
Vereniging van Nederlandse Gemeenten
en de onderwijskoepels PO-Raad en
VO-Raad.
De publicaties van Bouwstenen voor
Sociaal hebben een beleidsmatig of
bedrijfsmatig karakter, vertelt De Moel.
‘Wat zijn de ontwikkelingen in het
vakgebied, wat doe je met je panden,

welke rollen zijn er in vastgoedma-
nagement, wat zijn de spelregels?’
Raaijmakers: ‘Het zijn praktijkgerich-
te publicaties. Ons boek Spelregels voor
vastgoedmanagement bijvoorbeeld is een
soort ‘Handboek Soldaat,’ een gids waarin
vragen aan de orde komen zoals: hoe ga je
om met de kostprijs van het vastgoed, of
de huurprijs, en hoe stuur je?’
‘We proberen ook eenheid in benamin-
gen te scheppen en allerlei zaken zoals
kosten en baten onderling vergelijkbaar
te maken,’ zegt De Moel. Kappers: ‘We
leveren daarmee een bijdrage aan het
ontstaan van een gemeenschappelijke
taal binnen het maatschappelijk vast-
goedmanagement. Dat is heel belangrijk
voor de ontwikkeling van het vak.’

Continuïteit
Dat vak ontwikkelt zich voortdurend,
net als de relevante wetgeving en de poli-
tiek-sociale context en opgaven. De Moel:
‘Door middel van ons netwerk zorgen we
voor continuïteit binnen de dynamiek.
Wij inventariseren wat er leeft, welke
vragen en uitdagingen er spelen en
stellen jaarlijks een agenda op. Daar staan
punten op zoals verduurzaming van
gebouwen, maar ook multifunctioneel
gebruik, maatschappelijk vastgoed trans-
formeren en innoveren. Is een school-
gebouw niet meer nodig? Maak er een
smart building van dat voor uiteenlopend

‘Gemeenten
zullen minder de

beheerder van
stenen zijn’

‘Bouwstenen voor Sociaal
moet je zien als een soort
vereniging, een lerend
netwerk waarvan de
leden samen wijzer willen

worden,’ zegt Ingrid de Moel, directeur
van het platform. ‘We hebben nu 120
partners, waaronder gemeenten, woning-
bouwcorporaties, scholen en allerlei
bureaus. Die ontwikkelen nieuwe dingen
op het gebied van maatschappelijk

Kennis delen

 nr. 14 | 2018

thema

36

VASTGOEDVISIE

Tekst Bas Nieuwenhuijsen
Beeld Ed van Rijswijk

%22http://
%22http://

gebruik geschikt is. Publieke plekken zijn altijd
nodig en ons maatschappelijk vastgoed moet
van waarde blijven. Het is een spaarpot van de
gemeenschap.’ ‘Gemeenten zullen minder de
beheerder van stenen zijn en meer een makelende
rol spelen,’ schetst Kappers. ‘We zouden het maat-
schappelijk vastgoed meer vanuit de bedoeling
moeten benaderen. Gemeenten moeten weten
wat er onder de inwoners speelt en bedenken hoe
ze dat kunnen faciliteren.’
Bouwstenen voor Sociaal vervult een belangrijke
rol voor de deelnemers, benadrukken ze alle drie.
Raaijmakers: ‘Het netwerk heeft een enorme meer-
waarde. Als je een vraag uitzet in het netwerk krijg
je snel antwoord, dat is onbetaalbaar.’ ‘Gemeenten
maken uiteraard hun eigen keuzes,’ merkt
Kappers op, ‘maar nu kunnen we wel samen over
vraagstukken nadenken en van elkaar leren. Je
kunt bijvoorbeeld aan elkaar vragen: in jullie
gemeente pakken jullie een bepaalde kwestie zo
goed op, hoe doen jullie dat?’ Zeker als het gaat
om verduurzaming, een vraagstuk met speci-
fieke eisen per gebouw, is dat van groot belang,
stellen De Moel, Kappers en Raaijmakers. ‘Hoe
pak je zoiets op? Vroeger ging je zelf bedenken
hoe dat moest, haalde je er een adviesbureau bij
en stelde je een nota op,’ legt Raaijmakers uit. ‘Nu
heb ik meteen een stapel nota’s bij elkaar, kan ik
kijken wat de een doet en wat de ander, en kan ik
zien wat in mijn gemeente nodig en handig is. Je
hebt dan snel een goed onderbouwd plan dat je
overtuigend aan de gemeenteraad kunt voorleg-
gen.’ ‘Het heeft nog een belangrijk voordeel,’ voegt
Kappers toe. ‘Je wordt een betere opdrachtgever,
die een gerichte vraag aan de markt stelt.’

Blijvend nut
Aan Bouwstenen voor Sociaal bestaat ook in de
toekomst nog grote behoefte, constateren ze alle
drie. ‘In verband met het Klimaatakkoord is zeker
nog veel werk te doen en daarin kan de publieke
sector niet achterblijven,’ aldus De Moel. ‘Op de
agenda voor volgend jaar bijvoorbeeld staat onder
meer het gasloos maken van gebouwen,’ zegt
Kappers. ‘Maar we staan wel op een kruispunt,’
realiseert De Moel zich. ‘Is dit het, of kunnen
we het platform verder uitbouwen? Ik zou er
graag ook kleinere gemeenten bij betrekken,
net als meer scholen en andere organisaties.’
Raaijmakers twijfelt niet aan het nut van het
kennisplatform. ‘Er zullen altijd onderwerpen zijn
waarover we moeten nadenken en dus zal er ook
altijd de noodzaak zijn om samen te komen.’ n

Van links naar
rechts Willem
Raaijmakers,
Ingrid de Moel en
Jan Kappers

 nr. 14 | 2018

37

Gemeente 's-Hertogenbosch

Van maandag 29 oktober tot en met zaterdag 3 november vindt de
eerste Den Bosch Data Week (DBDW) plaats. Initiatiefnemers zijn de

gemeente 's-Hertogenbosch, de Jheronimus Academy of Data Science
(JADS) en de provincie Noord-Brabant. Met partners als VNG, Brand
Loyalty, SAP SPARK, en Platform Driven by Data van de Rabobank en
VNO-NCW organiseren ze een week vol activiteiten die ingaat op de

impact van data op ons dagelijks leven, werk en op onze samenleving.

Data
dichterbij

‘Een steeds groter deel
van ons leven en werk
vindt online plaats,’
zegt Bert Pauli, gede-
puteerde Economie

van de provincie Noord-Brabant. ‘Alle
vormen van bedrijvigheid, groot en
klein, van landbouw tot onderwijs
en zorg, iedereen heeft te maken met
steeds meer ict en digitalisering. Ook
overheden maken meer gebruik van
grote databestanden. Het is daarom
goed dat we tijdens de Den Bosch Data
Week laten zien aan beleidsmakers,
ondernemers en inwoners hoe we in
Brabant nadenken over data.’
Arjan van den Born, wetenschappelijk
directeur JADS, vertelt: ‘In de toenemen-
de digitalisering is het gemakkelijk
om de menselijke maat te vergeten. De
DBDW staat dan ook voor een inclu-
sieve data-economie waarin waarde
voor organisaties en de maatschappij
in balans zijn. Een belangrijke reden
voor JADS om mee te doen aan de DBDW
aangezien het onze missie is om de
waarde die je met data kan creëren te
begrijpen en te vertalen naar concrete
toepassingen voor bedrijven en de
maatschappij. Zo zorgen we ervoor dat
we klaar zijn voor de de toekomst.’

Wethouder Jan Hoskam van de
gemeente 's-Hertogenbosch vult
aan: ‘Met deze week willen we zoveel
mogelijk mensen in contact brengen
met de betekenis van data en de moge-
lijkheden daarvan. Er gebeurt al veel
moois op dat gebied in onze gemeente.
Ook zaken die ieders dagelijks leven
meer en meer raken. Dat willen we op
een boeiende manier overbrengen.’

Overheidsprofessionals
Met de evenementenweek worden
verschillende groepen mensen bereikt.
Zo is er een dag voor ondernemers, een
voor jong talent, een voor overheids-
professionals en als afsluiting een dag
voor het publiek. Glerum: ‘Tijdens de
dag voor overheidsprofessionals op 1
november organiseert Publiek Denken
in klooster Mariënburg het debat
Denken over data, met onder andere de
directeur van het Rathenau Instituut,
Melanie Peters, en de burgemeester van
’s-Hertogenbosch, Jack Mikkers. Ook
interessant is de bijdrage van journalist
Eliot Higgins tijdens de opening op 29
oktober over het belang van data bij het
onderzoek van Bellingcat naar de ramp
met de MH17.’
Waarom organiseert juist Den Bosch

een dataweek? Wethouder Hoskam:
‘We groeien hard als ict-stad, met meer
dan 800 bedrijven en 7.000 banen.
Met de komst van JADS hebben we de
eerste universiteit voor Data Science
van Nederland. Tel daarbij de hbo-op-
leidingen van Avans Hogeschool en
HAS Hogeschool op en de verschillen-
de hotspots voor digitale bedrijven. We
willen ons ecosysteem van talentont-
wikkeling en ondernemerschap in ict
en data science verder ontwikkelen.’
Gedeputeerde Bert Pauli ziet ook de
impact van digitalisering op het MKB:
‘Overheden en middelgrote en kleine
bedrijven kunnen veel voordeel halen
uit het gebruik van data. Om bij te
kunnen blijven, moeten zij daarmee
de komende jaren aan de slag. De Den
Bosch Data Week laat ondernemers
kennismaken met de laatste ontwik-
kelingen en brengt ze in contact met
docenten en studenten van data en
ict-opleidingen. Dat is belangrijk, want
deze knappe koppen zijn hard nodig
om van de verregaande digitalisering
een succes te maken.’

Voor meer informatie:
www.denboschdataweek.nl of mail naar
denboschdataweek@s-hertogenbosch.nl.

 nr. 14 | 2018

38

VAN ONZE KENNISPARTNER

38
Tekst Marc Notebomer
Beeld Den Bosch Data Week

Leegstaande panden maken de stad
er niet fraaier op en werken vanda-
lisme en verloedering in de hand.
In Amersfoort staan aardig wat
gebouwen leeg waarvoor nieuwe

plannen worden ontwikkeld en daardoor
jaren niet worden gebruikt. Een deel
daarvan is in het bezit van de gemeente
zelf. Els van Kooten, programmamana-
ger wonen en zorg: ‘Planontwikkeling
kan lang duren. Waarom zouden we die
panden dan in de tussentijd niet goed
benutten? Bijvoorbeeld door initiatieven
die een plekje zoeken tijdelijk aan ruimte
te helpen.’
De tijdelijke verhuur kende vele successen,
maar ook lastige leermomenten. Van
Kooten: ‘Tijdelijk betekent dat er een

eindtijd aan het huurcontract zit. Ondanks
afspraken vooraf was het soms lastig om
weer afscheid te nemen van de huurders.
Een buurtinitiatief kon bijvoorbeeld
jarenlang van een leegstaande kwekerij
in hun wijk gebruik maken. Maar toen
het tijd was om de kwekerij te slopen en
er iets nieuws neer te zetten, kwamen de
gebruikers – misschien wel begrijpelijk –
in opstand. Had hun initiatief ondertussen
dan niet zoveel meerwaarde voor de buurt
dat het pand behouden kon blijven?
Ook in de raad is deze discussie gevoerd.
We hebben toen nog gekeken of de buurt-
bewoners een plekje konden krijgen in de
omgeving. Dit bleek een lastige zoektocht.
Uiteindelijk hebben zij een goed alterna-
tief kunnen vinden, een schoolpand waar
ze wel konden blijven. Maar lastig was
het wel.’ De gemeente kreeg particuliere

bezitters van leegstaande panden nauwe-
lijks mee. ‘Op dit moment is de druk op de
vastgoedmarkt zo groot, dat ze rekening
houden met snelle verkoop. Financieel is
het voor hen ook niet aantrekkelijk omdat
ze panden moeten verwarmen en bevei-
ligen, en er was angst dat de kwaliteit
achteruit zou gaan.’

Onafhankelijke match
Om te leren van ervaringen van andere
steden met tijdelijke verhuur van lege
ruimte, deed Amersfoort mee met het
Europese Refill-project. Amersfoort werd
hier bevestigd in wat de gemeente zelf al
had geconcludeerd: ‘Ten eerste: zorg dat
huurders bewust blijven van de tijdelijk-
heid van hun verblijf. Laat beheerders
bijvoorbeeld regelmatig even langsgaan.
Ten tweede: betrek de raad bij je besluit
om tijdelijk te gaan verhuren en maak ze
bewust van de consequenties van het wel
of niet verlengen van het gebruik. Steunt
ze dat: ja of nee? En tot slot: richt een plek
in waar vraag en aanbod samenkomen. In
Amersfoort werken we met Matchpoint
die naast gemeentelijk vastgoed ook
vastgoed van andere eigenaren matcht
met tijdelijke vraag naar ruimte.
Matchpoint is onafhankelijk, dat werkt
goed.’ n

Leegstaand vastgoed
tijdelijk verhuren. Is dat
slim of niet? De gemeente
Amersfoort leerde belang-
rijke lessen. Eén daarvan:
zorg dat huurders bewust
blijven van de tijdelijkheid
van hun verblijf.

 Amersfoort neemt
de proef op de som

Experimenten met tijdelijk verhuren

Voor een periode van drie
jaar is op het bedrijventerrein
Wieken-Vinkenhoef een loods

van 800 m2 te huur

‘Tijdelijke
verhuur kent

vele successen
maar ook lastige
leermomenten’

Leegstaand vastgoed

 nr. 14 | 2018

thema

39

VASTGOEDVISIE

Tekst Ellen Röling
Beeld Matchpoint

publiekdenken.nl/evenementen/top-100
 #PDTop100 @Publiek Denken

BESTE AMBTENAAR 2018

Op 16 oktober aanstaande
publiceren we op onze website een
overzicht van ambtenaren die de
PD Top 100 hebben gehaald. Vanaf
dan kun je stemmen op je favoriete
kandidaat. De stemronde sluit op
31 oktober 23.59 uur. Stemmen
kan ook via Facebook, Linkedin
en Twitter. Gebruik de hashtag

#PDTop100 gevolgd door de naam

van de genomineerde ambtenaar.

Ook stakeholders zoals burgers

en bedrijfsleven mogen hun stem

uitbrengen. Meer weten? Op onze

website vind je alle informatie, onder

andere over de jury en de feestelijke

bekendmaking op 14 december.

GA NAAR

start stemronde pd top 100

Tot 2014 was de verouderde
gevangenis nog in gebruik.
Maar daarna wilden het rijk,
de voormalige eigenaar, en
de gemeente dat het complex

een nieuwe en duurzame bestemming
zou krijgen. De herontwikkeling van het
complex moest de leefbaarheid en leven-
digheid in de wijk ten goede komen en
de buurt een kwaliteitsimpuls geven.
De buurtbewoners van het verder nogal
stenige Rotterdam-Noord was ook al
een stadspark beloofd. Belangrijk was
ook het respect voor de monumen-
tale waarde en historie van de plek.
Ontwikkelcombinatie HD Groep en BAM
Wonen won met Tuin van Noord.
Herontwikkelingsspecialist Wessel de
Jonge Architecten (WDJA) maakte het
ontwerp voor de Tuin van Noord samen
met Quadrat, atelier voor stedebouw,
landschap en architectuur. Directeur-
architect Sander Nelissen van WDJA:
‘Het terrein wordt omgevormd van
een plek die mensen zo snel mogelijk

willen verlaten, naar een omgeving waar
mensen graag komen.

Levend
Wonen wordt één van de belangrijk-
ste functies in de Tuin van Noord. In de
bestaande gebouwen komen onder meer
eengezinswoningen en appartementen,
ook voor starters. Het Gerechtsgebouw,
een Rijksmonument uit 1899, krijgt een
nieuwe functie als bedrijfsverzamel
gebouw, in het Notarieel Archief is
ruimte voor horeca en de kapel wordt een

multifunctionele ruimte voor ontmoe-
ting, cultuur en educatie. Nelissen: ‘Rond
de gebouwen maken we één grote groene
ruimte. Omdat we de gevangenismuren
om het complex grotendeels intact laten,
ontstaat er zo een besloten buurttuin.
Naast de bewoners van Tuin van Noord
kunnen ook buurtbewoners via poorten
de openbare buurttuin inwandelen en
ontspannen.’
Tuin van Noord kwam onder meer
als beste uit de bus. De reden was dat
WDJA, BAM Wonen en HD Groep hebben
gekozen voor maximale kwaliteit
met behoud van karakter en niet te
veel nieuwbouw. Nelissen: ‘Die keuze
verhoogt misschien in eerste instantie de
kosten, maar verrijkt het project en levert
daarom uiteindelijk meer op. Historie
heeft waarde. Dit is een bijzondere plek
met een verhaal, waar mensen graag
willen wonen. Dat verhaal houden we
levend door karakteristieke elementen te
behouden zoals bijvoorbeeld de hoofdop-
zet van het complex en het strakke ritme
van de gebouwen. Zo behoudt de Tuin
van Noord zijn meerwaarde voor de
bewoners en verhoogt het de kwaliteit
van de buurt en de stad.’
Aan het eind van het jaar worden de
eerste woningen opgeleverd. n

www.tuinvannoord.nl

Het Rotterdamse gevangeniscomplex Noordsingel
wordt momenteel getransformeerd tot een nieuw en
uniek stukje stad. Bij de herontwikkeling stelden rijk,
gemeente, en buurt de voorwaarden. Tuin van Noord
kwam als beste uit de bus.

 Wonen in een
voormalige bajes

Tuin van Noord

‘Wonen wordt een
van de belang-
rijkste functies
van het nieuwe
complex’

‘De herontwikkeling
moet de leefbaar-

heid in de wijk ten
goede komen’

Transformatie

 nr. 14 | 2018

41

VASTGOEDVISIE
thema

Tekst Ellen Röling
Beeld WDJA

41

http://www.tuinvannoord.nl

Klantcontact? Dienstverlening,
communicatie en participatie!

Plenair Programma:

Over trollen en fietstunnels
Renata Verloop, Initiatiefnemer en Hoofdredacteur van Overheid in
Contact, helpt organisaties in de publieke sector met het vernieuwen
en anders inrichten van hun communicatie

Naar één digitale entree voor alle overheidsdiensten?
Jan Fraanje, Directeur, Vereniging Directeuren Publieksdiensten (VDP)

Voor en met de stad!
Mohamed el Achkar, Directeur Publiekszaken en CCO,
Gemeente Den Haag

Apenstreken op de gemeenterots
Hoe verleiden we burger en collega in een veranderende omgeving
Patrick van Veen, Gedragsbioloog en Directeur, Apemanagement

VIA PUBLIEK DENKEN
ONTVANGT U € 50,- KORTING OP DE

DEELNAMEPRIJS VAN € 295,-
EEN 2E PERSOON VAN UW ORGANISATIE BETAALT SLECHTS € 147,50

ER ZIJN MAXIMAAL 200 PLAATSEN BESCHIKBAAR. VOL=VOL!

UW KORTINGSCODE: PDK50D

WIN HET BOEK
WERKEN MET PROFIELEN
EN PERSONA’S
HET GOEDE VAN HOKJESDENKEN

door Boudewijn Bugter &
Natanja de Bruin!

MEER INFORMATIE EN AANMELDEN VIA W W W.KCC-CONGRES.NL

EXPOSANTEN Care - SDU MET MEDEWERKING VAN Customer Revolution - SIM

9E EDITIE
JAARCONGRES EN EXPOSITIE

DONDERDAG 11 OKTOBER 2018
SPANT! TE BUSSUM

CONGRESORGANISATIE

Het KCC Congres op 11 oktober biedt perspectief op klantcontact en brengt diverse disciplines samen: enerzijds door het
brengen van inspirerende visies, anderzijds door het delen van uitdagingen, praktijkervaringen en oplossingen.
Wij bieden deze dag volop kennis, interactie en inspiratie door middel van:

• Een uniek congres over klantcontact, dienstverlening,
communicatie en participatie - in de overheid

• Inspirerende keynote lezingen
• Vernieuwende praktijkcases

• Praktijkgerichte parallelsessies
• Verloting van het boek ‘Werken met profielen en persona’s’
• Uitgebreide informatiemarkt met stands
• Netwerken met 200 vakgenoten

#kccnl

‘We zijn daar een jaar of tien geleden al
mee begonnen,’ vertelt wethouder Paul
de Beer. ‘Eerst kregen de historische en
andere beeldbepalende gebouwen die
hun functie hadden verloren een nieuwe
bestemming. Daarna richtten we ons
op de vele duizenden vierkante meters
verouderde of incourant geworden
kantoorcomplexen die goed geschikt
waren voor wonen: door verbouw of
nieuwbouw. We hebben zelf het initiatief
genomen en op verschillende plekken in
de stad voorstellen voor herontwikkeling

gedaan. Breda had bijvoorbeeld een
schrijnend tekort aan studentenwonin-
gen. Er waren minstens 1000 woningen
extra nodig. De oude wijken werden
overspoeld door particuliere beleggers
die een pandje kochten voor de verhuur.
Dat zorgde voor overlast. Langs de
Tramsingel stonden echter veel incouran-
te kantoren leeg die prima tot studio’s
konden worden omgebouwd. We zijn met
de betrokken beleggers gaan praten en
wisten ze te overtuigen van de business
case. We hebben hiervoor een speciaal
leegstandsteam die eigenaren benadert,
partijen probeert samen te brengen en
overlegt over herontwikkeling.’
Daarnaast faciliteert Breda ook goede
initiatieven voor herontwikkeling uit de
markt zelf. De Beer is blij met de pragma-
tische aanpak van de leegstand. ‘We zijn
niet verzand in een beleidsmoeras. Na een
korte strategische fase zijn we gewoon
aan de slag gegaan. Met het omkleuren
van werken naar wonen zijn we nog
steeds bezig.’

Lef en Liefde
Het nieuwe bestuursakkoord Lef en Liefde
onderstreept de ambities van Breda:
verder gaan met stedelijke ontwikkeling

van de binnenstad. De Beer: ‘We willen
Breda een sprong laten maken. Het
unieke aan onze situatie is dat we nog
vele vierkante meters bestaand vastgoed
leeg hebben staan en daarnaast nog
124 hectare binnenstedelijke terreinen
kunnen transformeren en ontwikkelen.’
Waar dat passend is, probeert Breda
oude bedrijfspanden of delen ervan te
behouden. ‘We hebben daarvoor een
speciaal fonds die onrendabele beslissin-
gen mogelijk maakt, zoals het verwerken
van het dak van een oude fabriekshal. We
kunnen dat doen omdat de stad populair
is. De gemiddelde woz-waarde is een ton
hoger dan in vergelijkbare steden. Dat
geeft ruimte, waardoor meer mogelijk is
dan als je een krimpgemeente bent.’ n

Breda zit flink in de lift.
De stad is ongekend
populair. Daarom wil Breda
leegstand van vastgoed
zoveel mogelijk tegengaan
en de beschikbare
vierkante meters inzetten
voor wonen. Toen ontwik-
kelaars en beleggers niet in
beweging kwamen, nam de
gemeente zelf het initiatief.

Stadsontwikkeling
met lef en liefde

Breda kleurt om van werken naar wonen

Een voormalig winkelpand
aan de Scharenburg

straat is omgebouwd tot
appartementencomplex

‘Breda faciliteert
ook goede initi-
atieven voor
herontwikkeling
uit de markt zelf’

Breda Binnenste Buiten

Klantcontact? Dienstverlening,
communicatie en participatie!

Plenair Programma:

Over trollen en fietstunnels
Renata Verloop, Initiatiefnemer en Hoofdredacteur van Overheid in
Contact, helpt organisaties in de publieke sector met het vernieuwen
en anders inrichten van hun communicatie

Naar één digitale entree voor alle overheidsdiensten?
Jan Fraanje, Directeur, Vereniging Directeuren Publieksdiensten (VDP)

Voor en met de stad!
Mohamed el Achkar, Directeur Publiekszaken en CCO,
Gemeente Den Haag

Apenstreken op de gemeenterots
Hoe verleiden we burger en collega in een veranderende omgeving
Patrick van Veen, Gedragsbioloog en Directeur, Apemanagement

VIA PUBLIEK DENKEN
ONTVANGT U € 50,- KORTING OP DE

DEELNAMEPRIJS VAN € 295,-
EEN 2E PERSOON VAN UW ORGANISATIE BETAALT SLECHTS € 147,50

ER ZIJN MAXIMAAL 200 PLAATSEN BESCHIKBAAR. VOL=VOL!

UW KORTINGSCODE: PDK50D

WIN HET BOEK
WERKEN MET PROFIELEN
EN PERSONA’S
HET GOEDE VAN HOKJESDENKEN

door Boudewijn Bugter &
Natanja de Bruin!

MEER INFORMATIE EN AANMELDEN VIA W W W.KCC-CONGRES.NL

EXPOSANTEN Care - SDU MET MEDEWERKING VAN Customer Revolution - SIM

9E EDITIE
JAARCONGRES EN EXPOSITIE

DONDERDAG 11 OKTOBER 2018
SPANT! TE BUSSUM

CONGRESORGANISATIE

Het KCC Congres op 11 oktober biedt perspectief op klantcontact en brengt diverse disciplines samen: enerzijds door het
brengen van inspirerende visies, anderzijds door het delen van uitdagingen, praktijkervaringen en oplossingen.
Wij bieden deze dag volop kennis, interactie en inspiratie door middel van:

• Een uniek congres over klantcontact, dienstverlening,
communicatie en participatie - in de overheid

• Inspirerende keynote lezingen
• Vernieuwende praktijkcases

• Praktijkgerichte parallelsessies
• Verloting van het boek ‘Werken met profielen en persona’s’
• Uitgebreide informatiemarkt met stands
• Netwerken met 200 vakgenoten

#kccnl

 nr. 14 | 2018

VASTGOEDVISIE
Tekst Ellen Röling thema

43

THIJS VAN MIERLO,
directeur Landelijk
Samenwerkingsverband Actieve
bewoners

Tot leven brengen
‘Al dertig jaar werkt LSA aan een sterke
positie voor bewonersorganisaties.
Met kennis, inzichten en methodieken.
Leefbaarheid is daarin het kernbegrip.
Zorgen voor leefbare woonomgevin-
gen is een taak voor gemeenten én voor
bewoners. En bij alle bewonersorganisa-
ties die wij vertegenwoordigen zien we
dat bewoners staan te springen om zelf
publieke initiatieven over te nemen of op
te zetten. Om plekken weer tot leven te
brengen met maatschappelijke voorzie-
ningen; recreatie, werken, zorg, horeca,
wonen en allerlei combinaties daarvan.
Daar zijn al veel mooie voorbeelden van.
Het probleem is dat het vastgoed dat
daar geschikt voor is vaak in handen is
van de gemeente. En die staat op dit punt

met het gezicht naar de markt en niet
naar de inwoners. Vastgoed is een goede
inkomstenbron voor de gemeente dus
de verleiding is groot om – zeker in het
aantrekkende economische klimaat – in
zee te gaan met een commerciële partij
die meer geld meebrengt. Daarnaast
is er wet- en regelgeving die het lastig
maakt, zoals de richtlijn dat de prijs van
vastgoed marktconform moet zijn. Dit
kun je doorbreken door het anders te
organiseren, met een nieuwe visie op
maatschappelijk vastgoed. Met construc-
ties waardoor vastgoed van de gemeen-
schap blijft. Bijvoorbeeld door het recht
op eerste koop. We hebben gezien dat dat
in Engeland goed werkt. Daarom hebben
wij ons hard gemaakt om het recht op
overname in Nederland te introduceren.
Gelukkig heeft dat nu een plek gekregen
in het regeerakkoord.’

Aan alle kanten winst
‘Het Haagse lobbywerk van LSA heeft
ertoe geleid dat het ministerie van BZK
(onder andere met de VNG en Platform31)
een project is gestart waarin gemeenten
experimenteerruimte krijgen om
vastgoed te verwerven voor maatschappe-
lijke initiatieven. We willen laten zien dat
het kán. Zonder dat de financiële positie
van de gemeenten in het gedrang komt.
Dat kan door anders te budgetteren;

Het recht voor bewoners
initiatieven om een
gebouw, publieke ruimte
of andere voorziening
over te nemen van de
gemeente. Het fenomeen
is overgewaaid uit
Engeland waar community
rights, met daarin het right
to bid, bij wet is vastge-
legd. In het Nederlandse
regeerakkoord is dit
opgenomen als het recht
op overname: overdracht
van vastgoed aan de
gemeenschap.

De andere waarde
van vastgoed

Perspectief

 nr. 14 | 2018

thema

VASTGOEDVISIE

44
Tekst Quita Hendrison
Beeld Rutger Coucke

door ook de maatschappelijke meer-
waarde mee te wegen in de gunning.
En in de huidige praktijk zie je dat hoge
huren gecompenseerd worden met
Wmo-subsidies en andere ingewikkelde
‘omleidingen’. Terwijl het veel zuiverder
kan. In Tilburg hebben bewoners het
wijkcentrum In De Boomtak kunnen
aankopen door een eenmalige afwaar-
dering van de taxatiewaarde. Met de
aankoop zijn alle subsidies van gemeente
en provincie stopgezet; nu het pand in
eigendom is heeft de bewonersorganisa-
tie de ruimte om andere geldstromen aan
te boren. Dat levert aan alle kanten winst
op. Een eigen inkomstenbron voor de
bewoners, het behouden en uitbouwen
van maatschappelijke functies voor de
wijk, en het benutten van een pand dat
eigenlijk niet geschikt is voor andere
doeleinden (anders had de markt zich er
wel op gestort!). Het wijkcentrum draait
nu al vier, vijf jaar zelfstandig. Maar de
grootste winst zit wat mij betreft in de
ruimte die het geeft aan bewoners om zelf
mooie dingen te doen voor een sterke,
leefbare buurt

TJALLING DE VRIES,
programmamanager transformatie
sociaal domein bij de gemeente
Enschede

Vastgoed als middel
‘Het primaat voor oplossingen van sociale
problematiek ligt allang niet meer alleen
bij de overheid, bewoners hebben steeds
meer zelf eigenaarschap over hun buurt
of wijk. Van daaruit moeten initiatie-
ven ontstaan. De gemeente denkt mee
en kan per situatie middelen aanreiken.
Vastgoed kan zo’n middel zijn. Geen doel
dus of een recht, maar een middel om
bewonersinitiatieven concreet te maken.
De woorden ‘right’ of ‘recht’ op maat-
schappelijk vastgoed vind ik daarom
eigenlijk niet goed gekozen. ‘Recht op’
veronderstelt een universeel recht.
Terwijl het er in de huidige participatie-
samenleving om gaat dat ieder het zijne
krijgt om goed mee te kunnen doen, in
plaats van ieder het gelijke, zoals Piet
Hein Donner al stelde.
De vraag kan niet zijn ‘we willen een pand’,
maar wel ‘we hebben een plan’. Daarom
werken bij ons in de gemeente vastgoed en
het sociaal domein steeds nauwer samen;
dat kunnen in deze visie geen geschei-
den werelden zijn. Uiteraard vraagt dat
om veel afstemming met elkaar. Vastgoed
heeft immers een duidelijke opdracht:
zorg voor een goed renderende portefeuil-
le. En rendement zit van oudsher vast aan
financiële waarde, terwijl het bij bewoners
initiatieven veelal om maatschappelijke
waarde gaat. Zo worden we uitgedaagd
om maatschappelijke waarden inzichtelijk

te maken, en kijken sociaal domein en
vastgoed samen breder dan alleen vanuit
de individuele afdelingen.’

Sociale hypotheek
‘Het oude buurthuis van de wijk Dolphia
werd afgebroken en het nieuwe onder-
komen kreeg een plek een eind verderop,
midden in de geplande nieuwbouwwijk.
Alleen, die kwam er niet. Oorzaak: de toen-
malige crisis. De bewoners wilden hun plek
terug en het was ook voor ons duidelijk dat
het buurthuis een belangrijke functie had
in de wijk. We hebben toen vanuit vastgoed
om niet een stuk grond ter beschikking
gesteld. Voor de daadwerkelijke realisatie
waren de bewoners zelf verantwoordelijk.
De ideeën waren er al snel, maar met de
financiering wilde het niet lukken. Toen
zijn wij weer mee gaan denken en hebben
we gezamenlijk de sociale hypotheek
bedacht. Een lening - bepaald op basis van
marktwaarde zoals de regelgeving voor-
schrijft - die deels moet worden terugbe-
taald in ‘direct’ geld, en deels verrekend
wordt in maatschappelijke waarde.
Waarbij die waarde wordt berekend op
basis van de impact in de buurt en de
besparingen die de activiteiten van het
buurthuis opleveren voor de maatschap-
pij in het algemeen en de gemeente in het
bijzonder. Daar hebben we samen met de
bewoners indicatoren voor opgesteld. Je
moet dan denken aan besparingen door
het verminderen van zorgkosten en uitke-
ringen, terugdringing van schooluitval,
etcetera. Op die manier hebben we gezocht
naar een goede balans tussen haalbaar-
heid en een zakelijk partnerschap. Waarin
gemeente en bewoners en andere partijen
gezamenlijk de waarde onderschrijven. En
waarin we aan het ontdekken zijn hoe we
met elkaar die gewenste participatie-
samenleving kunnen vormgeven.’ n

‘We hebben
ons hard
gemaakt om
het recht op
overname in
Nederland te
introduceren’

‘Vastgoed en
sociaal domein
werken steeds
nauwer samen’

 nr. 14 | 2018

45

300 Miljoen voor maatschappelijk vastgoed

Verduurzamers
steken de koppen

bij elkaar

Hoevers werkte als duurzaam-
heidsspecialist bij Deloitte,
Dros deed dat ook maar dan
als zelfstandige voor onder
meer de Rabobank. Ze staken

de koppen bij elkaar en bedachten
een manier om de verduurzaming van
maatschappelijk vastgoed te versnel-
len. Hoevers legt uit: ‘Het gaat ons niet
alleen om klimaat en milieu, maar ook
om de andere ESG-criteria. Dit staat voor
Environmental, Social, Governance,
oftewel milieu, maatschappij, behoor-
lijk bestuur. Het gaat dus ook om sociale
duurzaamheid in de vorm van betere
werkplekken met als resultaat meer
arbeidsvreugde en minder ziektever-
zuim, betere leerprestaties en om beter
geventileerde klaslokalen. Onderschat
het belang daarvan niet, we zijn al
benaderd door een universiteit die wil
onderzoeken of het aantal gevallen van
ADHD door een goede verduurzaming
vermindert. En denk aan het behoud
van cultureel erfgoed, ook dat valt onder
duurzaamheid.’
Het probleem is daarbij, zoals zo vaak,
het geld, en ook een gebrek aan kennis.
Dat geld is er in dit geval wel, maar er zit
nu zo’n 150 miljard euro letterlijk vast
in scholen, sportcomplexen, kantoren,
theaters, raadhuizen, integrale

kindcentra van gemeenten en corpo-
raties. Dros: ‘Dat geld kan losgemaakt
worden om te investeren in bijvoorbeeld
jeugdzorg, Wmo, armoedebestrijding en
verduurzaming, zonder dat gemeenten
duurder uit zijn. Onze financiers, BNG
Bank en NN Group, willen beiden inves-
teren in projecten die voldoen aan
de ESG-criteria.’ Bewust Investeren is
bovendien in gesprek met een provincie
– de naam moet nog even ongenoemd
blijven – die als cofinancier wil optreden.
Dros: ‘De provincie participeert om de
verduurzaming versneld op gang te
krijgen.’

Verpachten
Bewust Investeren heeft drie proposi-
ties: het verduurzamen van niet-stra-
tegisch vastgoed van corporaties, het
verduurzamen van bestaand vastgoed
van gemeenten en het investeren in

‘Het gaat niet
alleen om klimaat

en milieu, maar
ook om de andere

ESG-criteria’

Gemeenten stimuleren hun
inwoners om hun huizen
te verduurzamen door ze te
isoleren, groene stroom te
gebruiken of zonnepanelen
te installeren, maar blijven
zelf achter als het gaat om
het verduurzamen van het
maatschappelijk vastgoed.
We werken, leren, sporten
en recreëren in panden
en gebouwen die in veel
opzichten niet aan de heden-
daagse eisen voldoen. Het is
Gerben Dros en Bart Hoevers
een doorn in het oog. Het
resultaat van die ergernis:
het initiatief Bewust
Investeren, waar inmiddels
BNG Bank en NN Group voor
de komende twee jaar 300
miljoen euro voor beschik-
baar stellen.

Recht op overname

 nr. 14 | 2018

thema

VASTGOEDVISIE

46
Tekst Maurits van den Toorn
Beeld Merlin Daleman

duurzaam nieuw te bouwen maatschappelijk
vastgoed.
Hoevers legt uit hoe het werkt: ‘Veel corporaties
hebben schoolgebouwen die ze aan de gemeente
verhuren. Voor de corporaties is dat geen stra-
tegisch bezit, ze steken er dus geen geld in voor
verduurzaming, terwijl de gemeente dat ook niet
doet omdat het pand niet van hun is. Door de
school aan een daarvoor op te richten stichting te
verkopen, ontvangt de corporatie geld waarmee ze
haar strategisch bezit – woningen – kan verduurza-
men, terwijl de stichting de school verduurzaamt
en verpacht aan de gemeente. Door de lage rente
van momenteel ongeveer 1,8 procent, die voor
dertig jaar wordt vastgezet, is die pacht substanti-
eel lager dan de huur die de gemeente nu betaalt.
De gemeente heeft dus een exploitatievoordeel,
terwijl de school door de verduurzaming een
lagere energierekening heeft.’

Bloot eigendom
Dros legt uit hoe het met de tweede propositie
gaat: ‘Deze voordelen zijn er ook als gemeenten
hun vastgoed aan zo’n stichting verkopen; het is
de bedoeling dat er per gemeente één stichting
komt. Gemeenten worden door ons ontzorgd, wij
verzorgen de verduurzaming en het onderhoud.
Ze hebben door de pachtconstructie lage en voor-
spelbare kosten en kunnen gebruikmaken van

sterk verduurzaamd vastgoed. De
stichting heeft slechts het bloot
eigendom van de panden, zodat
de gemeente kan blijven bepalen
wat ermee gebeurt. Na vijftien jaar
is er een breekoptie en na dertig
jaar kan de gemeente het verduur-
zaamde pand kosteloos terug
in eigendom krijgen, of kunnen
wij het indien gewenst voor hun
verkopen. Ondertussen hebben ze
geld kunnen vrijmaken voor het
realiseren van andere duurzame
doelstellingen.’
Hoevers: ‘Laat ik voor de duide-
lijkheid zeggen: wij zijn verduur-
zamers. We doen dit samen met
gemeenten, op zo transparant
mogelijke wijze. Bovendien checkt
BNG Bank of onze propositie bij de
gemeenten waar we mee hebben
gesproken goed is overgekomen.’
Daar kan nog aan worden toege-
voegd dat Bewust Investeren
samen met de TU Delft de impact
van de proposities de komende
vijf jaar gaat meten en belooft dat
de uitkomsten openbaar worden
gemaakt. n

Bart Hoevers (l.) en Gerben Dros
werken samen met gemeenten,
op zo transparant mogelijke wijze

Voorbeelden

Dros en Hoevers zijn in gesprek
met verschillende partijen, maar
mogen nog geen namen noemen
zolang er nog geen handtekenin-
gen zijn gezet. Ze lichten een tipje
van de sluier op, waaruit blijkt dat
er over alle drie de proposities on-
derhandelingen worden gevoerd.
Zo zijn er gesprekken met enkele
corporaties met schoolgebouwen
en is er een gemeente met drie
gemeentekantoren die verduur-
zaamd moeten worden, terwijl
de gemeente daar zelf niet in wil
investeren. Een andere gemeente
wil graag een nieuw gemeente-
huis bouwen en is met Bewust
Investeren in gesprek om de
duurzaamheidsambities op een
hoger plan te brengen. Tenslotte
zijn in een andere gemeente
twee ‘kindcentra’ in ontwikkeling
waarvoor Bewust Investeren de
duurzame financiering en ook het
langjarig duurzaam onderhoud wil
organiseren.

 nr. 14 | 2018

47

Tekst Gert Riphagen

Ik was erg
benieuwd

naar de concrete
plannen in de brief

die staatssecreta-
ris van Infrastructuur

en Waterstaat Stientje van
Veldhoven - mede namens

andere kabinetsleden - op 29
juni 2018 aan de Tweede Kamer heeft

gestuurd over het stimuleren van de
zogenoemde circulaire economie in
Nederland. Die brief viel nogal tegen. De
staatssecretaris kiepert in haar brief zoveel
goede voornemens over de schutting, daar
krijgt een paard de hik van, maar nadere
lezing maakte mij niet echt vrolijk.

Van plastic soep
naar taalsoep

Om te beginnen blijven de meeste voorne-
mens uit de brief nogal vaag. Zo gaat het
kabinet veelvuldig ergens ‘op inzetten’ -
een nogal vrijblijvende formulering waar
je geen buil aan kunt vallen. De term

komt maar liefst twaalf keer voor in de qua lengte met
vijf pagina’s verder bescheiden aanbiedingsbrief. Zo zet
het kabinet onder meer in op:
•	� ‘het versnellen en opschalen van de transitie naar een

circulaire economie’
•	� ‘tien doorsnijdende thema’s die als rode draden door

de transitieagenda’s lopen’
•	 ‘opschaling van chemische recycling’
•	 ‘Europese afspraken’
•	� ‘lichte en herbruikbare materialen voor het koets- en

binnenwerk voor auto’s’
•	 ‘circulaire ambachtscentra door heel Nederland’
•	 ‘circulair aanbesteden vanaf 2030’
•	 ‘internationaal op CE’
•	� ‘het retrofitten van de bestaande binnenvaartvloot

van diesel naar elektrisch’

Als excuus voor deze vaagheid geldt wellicht dat dit kabinet er
nog geen jaar zit en nog werkt aan een uitvoeringsagenda voor
het stimuleren van de circulaire economie. Echter, kijkend naar
wat de circulaire bewindslieden van Rutte-III verder nog van
plan zijn, blijft de brief ook geregeld hangen in goede voorne-
mens. Ze gaan bijvoorbeeld:
•	 ‘een Green tape-exercitie uitvoeren’
•	 ‘een concrete ambitie opstellen’
•	 ‘mogelijkheden verkennen’
•	 ‘beproefde circulaire concepten opschalen’
•	� ‘het hanteren van een CO2-schaduwprijs uitwerken’
•	 ‘aanvullende mechanismen onderzoeken’

 nr. 14 | 2018

48

 nr. 14 | 2018

48

NOTA
DOKTER

De daadkracht druipt hier in het taalgebruik ook niet
bepaald van af. Maar wat niet is, kan nog komen. Met
zoveel betrokken bewindslieden moet dat uiteindelijk
wel goed komen.

Engelse termen
Gelukkig schrijft staatssecretaris Van Veldhoven
in haar brief dat het stimuleren van de circulaire
economie op breed draagvlak kan rekenen. Dan is het
overigens wel belangrijk om in zo’n brief begrijpelij-
ke taal te gebruiken, bijvoorbeeld niet te veel Engelse
(vak)termen. Hoe wereldwijd de problematiek ook
moge zijn, ik neem toch aan dat het kabinet in eerste
instantie het Nederlandse publiek wil bemoedigen,
een Engelse vertaling kan altijd nog wel. Helaas bevat
de brief een groot aantal voor mij vaak onbekende
Engelse termen, zoals:
•	 ‘safe-by-design’
•	 ‘design-for-recycling’
•	 ‘product-as-a-service’
•	 ‘Green tape-exercitie’
•	 ‘bio based mainport’
•	 ‘single-used-plastics’
•	 ‘e-commerce’
•	 ‘taskforce’
•	� ‘Sustainable Development Goals’
•	 ‘circulaire business cases’

Sommige begrippen legt de staatssecretaris in haar
brief uit, maar de meeste begrippen worden kennelijk
bekend verondersteld bij de lezer. Probeert u het zelf:
kijk of u ten minste zes van de tien Engelse termen
kent en dus een voldoende scoort!
Minstens zo belangrijk is dat de lezer de Nederlandse
termen in zo’n brief begrijpt. Ik heb lang genoeg op
Haagse departementen rondgelopen om te begrijpen
dat beleidsambtenaren wat dat betreft - goedbedoeld
- soms nogal sektarisch gedrag vertonen: zij gaan
niet zelden zo op in hun onderwerp dat zij een taal
spreken die alleen zij en hun collega-ambtenaren
kunnen begrijpen. Helaas doen ministers en staatsse-
cretarissen hen daar binnen de kortste keren in na. Zo
tref ik in de Kamerbrief over de circulaire economie
termen aan als:
•	� ‘doorsnijdende aanbevelingen’
•	� ‘kosteneffectief CO2 besparen’

•	 ‘modulair ontwerpen’
•	 ‘Versnellingshuis’
•	� ‘uit bestaande financiële kaders en beschikbare

enveloppen putten’
•	 ‘transitieagenda’
•	 ‘keteneffecten’
•	 ‘voorzieningszekerheid’
•	 ‘plastic soep’
•	 ‘product-als-dienst’

Aan deze ‘taalsoep’ houd ik als lezer niet bepaald
een fijne smaak over. Maar misschien overdrijf ik. U
mag opnieuw proberen een voldoende te halen door
minimaal zes van de tien bovenstaande termen te
begrijpen!

Geen cent extra
Wellicht heeft de vaagheid in de brief te maken met
de grote belangentegenstellingen. Het onderwerp
circulaire economie is zowel verpand aan de dominee
(Duurzame economie: best belangrijk...) als aan de
koopman (... maar we moeten er ook aan kunnen
verdienen). Dat blijkt bijvoorbeeld uit een zin als: ‘Het
kabinet zal de bijdrage van een circulaire economie
aan de klimaatopgave ook internationaal agenderen,
zowel politiek als in handelsmissies om de exportkan-
sen van het Nederlandse bedrijfsleven te verzilveren.’
En het kabinet let ook op de centen: ‘Om de rijksinzet
voor de uitvoering van de acties in deze brief te bekos-
tigen, put het kabinet uit bestaande financiële kaders
en de beschikbare enveloppen.’ Haags jargon voor:
het mag geen cent extra kosten.
Kortom, misschien is er van zo’n brief in dit stadium
– of in het geheel – niet meer te maken dan dat
wat er nu staat. Het kabinet lijkt dat zelf ook wel
te beseffen. In de laatste alinea staat immers: ‘Het
kabinet gaat ten slotte vijfjaarlijks evalueren in
hoeverre de genomen maatregelen hebben bijge-
dragen aan de doelstelling. Het kabinet zal daarbij
in een brief aangeven welke stappen in de daar-
opvolgende periode nodig zijn om een circulaire
economie te helpen realiseren.’ Vijfjaarlijks, dat is
voor de eerste keer op zijn vroegst in 2023. Dan zit er
een ander kabinet. Dan hebben de zonnepanelen bij
ons thuis zich al bijna terugverdiend. Zo snel kan dat
gaan met concrete maatregelen! n

49

 nr. 14 | 2018

W E L B E S C H O U W D V O O R U I T

Colofon
Uitgever Publiek Denken

Adres
Gebouw M1-47
Binckhorstlaan 36
2516 BE Den Haag
T 085 486 85 41

www.publiekdenken.nl
redactie@publiekdenken.nl

Uitgevend hoofdredacteur
Asha Narain
M 06 549 541 12
E Asha@publiekdenken.nl

Eind- en webredactie
Marc Notebomer
M 06 168 046 77
E Marc@publiekdenken.nl

Projectmanager
Lars van der Linden
M 06 575 825 83
E Lars@publiekdenken.nl

Art direction en vormgeving
Dimitry de Bruin

Medewerkers aan dit nummer
Pieter van den Brand, Arwin
van Buuren, Erik-Jan van Dorp,
Quita Hendrison, Kees Jansen,
Maurits Kreijveld, Bas Nieuwen-
huijsen, Marc Notebomer, Gert
Riphagen, Ellen Röling, Maurits
van den Toorn, Kees Versteegh

Fotografie
Merlin Daleman, gemeente
Groningen, Serge Hage-
meier, Matchpoint, Nationale
Beeldbank, Nationale
ombudsman, Arenda Oomen,
Ed van Rijswijk, Hugo Seriese,
Shutterstock, WDJA.

Illustraties
Dimitry de Bruin, Rutger
Coucke, Aad Goudappel,

Drukkerij
Senefelder Misset,
Doetinchem

Advertenties
MediaSales0031
Boyke Rajbalsing
E boyke@mediasales0031.nl
M 06 109 347 77

Publiek Denken-specials
Asha Narain
M 06 54 954 112
E Asha@publiekdenken.nl

Mutaties
Dianne Thodé
T 085 48 68 541
E Dianne@publiekdenken.nl

Abonnementen
Een jaarabonnement op
Publiek Denken kost € 49,- per
jaar, exclusief 6 procent btw.

Voor het afsluiten van een
abonnement, het aanvragen
van een proefexemplaar of
het afsluiten van een collectief
abonnement, mailt u naar
Dianne@publiekdenken.nl

Redactieadviesraad
Mark Frequin (DG Mobiliteit,
ministerie van IenW), Jan van
Ginkel (concerndirecteur/
loco-secretaris provincie
Zuid-Holland), Astrid van de
Klift (vicevoorzitter FAMO
en gemeentesecretaris
Veenendaal), Rob van Lint
(inspecteur-generaal NVWA),
Sicco Louw (directeur BZK Flex
ministerie van BZK), Mariël
Middendorp (gemeentesecreta-
ris Rijswijk), Alida Oppers (DG
PO/VO ministerie van OCW),
Henri Rauch (strategisch

Volg ons op Twitter
en Facebook en
word lid van onze
groep op LinkedIn!

adviseur VNG), Tom
Rodrigues (directeur TR
Consult), Jaap
Uijlenbroek (DG
Belastingdienst), Albert
Vermuë (directeur Unie
van Waterschappen)

Verschijning
Publiek Denken
verschijnt eenmaal per
kwartaal in een oplage
van 5.500 exemplaren

Afgelopen maanden hebben o.a. overheden en bedrijven
onderhandeld over het Klimaatakkoord. Een belangrijk
deel van het werk moet worden uitgevoerd door decen-
trale overheden. De energietransitie biedt vele partijen
zowel kansen als uitdagingen. Wie neemt het voortouw en
de verantwoordelijkheid in de energietransitie? Hoe wordt
deze op korte en lange termijn gefinancierd?

Neem contact op met MediaSales0031, Boyke Rajbalsing, om de mogelijkheden te bespreken:
tel. 06 109 347 77 | e-mail boyke@mediasales0031.nl

In onze editie van 20 november 2018 staan we stil bij de
regionale aanpak van energietransitie. Onderwerpen die
aan bod komen: regelgeving, burgerparticipatie, werk­
gelegenheid, financiering, regionale energiestrategieën.

Wij bieden u de mogelijkheid
uw visie, aanpak, experiment
of dienstverlening aan onze
lezers bij rijk, provincies,
gemeenten, uitvoeringsorgan-
isaties en overige publieke pro-
fessionals onder de aandacht
te brengen.

Op 20 november 2018 verschijnt Publiek Denken
met de special en e-zine Groen akkoord.

SPECIAL

 nr. 14 | 2018

50

COLUMN
Kees Jansen

Kees Jansen is
stadsfilosoof en
docent Slimme
Circulaire Steden

Bullshit jobs?
Een paar maanden geleden is het boek Bullshit Jobs van David Graeber uitge-
bracht. Sindsdien staan de media er vol mee en heeft het mij ook aan het
denken gezet. Ik ben docent aan de hogeschool geworden omdat ik echt iets wil
betekenen voor de maatschappij, voor de jongeren aan wie ik les geef. Ik denk dat
bijna alle ambtenaren vanuit een vergelijkbare ideologie bij de (semi)overheid
zijn gaan werken. Maar hoeveel van mijn tijd kan ik nou echt lesgeven, studenten
helpen en de studie verder brengen?
Naast docent ben ik ook nog studieleider, en voor beide functies merk ik dat
er allerlei zaken opgetuigd zijn die maar heel weinig te maken hebben met
waar ik eigenlijk aan bij wil dragen: naast kennis en inzichten bijbrengen,
vooral jongeren opleiden tot bewuste en positief-kritische burgers – een nieuwe
generatie werkenden. Veel van mijn tijd gaat zitten in tijdschrijven, vooraf
verklaren wat je allemaal gaat doen en of dat past binnen de kaders, vervolgens
inhoudelijk én competentiegericht evalueren, voldoen aan urencriteria en het
optuigen van jaarplannen en bijbehorende planningen die vervolgens in de la
verdwijnen. Allemaal verplichte kost, omdat ik – samen met mijn team – moet
kunnen laten zien waar we mee bezig zijn.
Voor mijn gevoel echter laat dit vooral zien dat we de dingen goed doen – maar
doen we ook de goede dingen? Ben ik nog bezig met mijn kerntaak? Ik zie het
veel om mij heen, juist ook in mijn contacten met overheden: mensen die vol
enthousiasme aan hun (nieuwe) baan beginnen en al snel in een cultuur van
regels en controle verdwijnen. Het gaat er niet meer om wát je doet, maar hoe
je dat aantoont. Ik ben, volgens Graeber, voor een groot deel van mijn werk een
‘afvinker van verplichtingen’.
Maakt dat mijn baan tot een bullshit job? Ik weet het niet. Ik wil het liever niet
geloven, omdat ik het fantastisch vind om met jongeren te werken, hen een
goede start te geven van hun verdere (professionele) leven, om steeds bij te
blijven op mijn vakgebied en om te merken dat wat ik doe er ook écht toe doet.
Een bullshit job is een baan die geen waarde toevoegt en zo voel ik dat voor mijn
baan absoluut niet. Natuurlijk hoort corvee van verplichtingen bij elke baan.
Maar het gaat om een juiste, gezonde mix: voor de organisatie en voor mij. Ik
wil dit schooljaar wel bewuster kijken naar waar ik mijn tijd aan besteed. Want
ik doe het voor de nieuwe generatie en ik wil ze ook het goede voorbeeld geven:
ga werk doen dat ertoe doet, wat je voldoening geeft en waar jij oprecht blij van
wordt.

 nr. 14 | 2018

51

www.metafoorvastgoed.nl T 088 - 00 66 100

Waar staat u op de
vastgoedladder?

